COMPOSITION AND READING
Ken Weisner

EWRT-001A-03Y (#00750) Phone: 864-5797
Spring Quarter, 2011 Office: Forum 2C
"Words to Live By: Man’s Search For Meaning"
e-mail: weisnerken@fhda.edu

1:30-3:45* (*1:30-3:20 if hybrid) in L-42

Office Hours: Mon 12:00-1:30; Wed 4:00-5:00; Thur 1:30-2:30; and by appt.
Website: http://www.deanza.fhda.edu/faculty/weisner
http://www.turnitin.com/static/index.php
Course # 3947432

 Green Sheet
Goals: EWRT 1A is a transfer level course that prepares you to analyze college texts and to write college papers, including successful argument. In this course, you will:

1. Read with pleasure as well as critical and analytical perspective.

2. Turn your interests and concerns into academic papers.

3. Create your own paper topics.

4. Organize, focus, and develop your ideas.

5. Better manage your writing process.

6. Use the library and the Internet for study and research.

7. Engage primary and secondary sources responsibly.

8. Revise and edit your own papers and offer critical feedback to others.

9. Work on your style, grace and command as a writer.

10. Write to engage various audiences.

Requirements:
1. Active participation in class activities and regular attendance.

2. Five papers, due April 6, May 2nd, May 16th, June 6th, June 20th.

3. Keeping up on required reading, assignments, drafts, and revisions.

 —Drafts: April 29th, May 13th, May 27th: respond online (details forthcoming)

—Revisions: April 20th (respond online), June 8th & June 24th
4. Ten quizzes and homeworks (if we don’t do ten, I’ll give you the remaining credit)

5. Two meetings with instructor

6. Online peer feedback as assigned and proper assigned use of turnitin.com website

7. Final exam, Friday, June 24th, 1:45-3:45

Texts and supplies (tentative; required and available at De Anza College Bookstore):

Frankl, Victor. Man’s Search For Meaning
 Kidder, Tracy. Mountains Beyond Mountains
Douglass, Frederick. Narrative of the Life

Lunsford, Andrea. Easy Writer (*Required Handbook)

 Hamilton, Tim Fahrenheit 451, The Authorized Adaptation.

Luis Valdez, Zoot Suit and Other Plays, Arte Publico Press, Houston, TX, 1992.

Collated course handouts available from instructor.

Grading:
Attendance and participation

200

First in-class essay

 100

Three typed, formal essays (100 points each)

300

Final in-class essay (June 20th)

100

Drafts and revisions (20 points each)

100

Ten quizzes and homeworks (20 points each)

200

 1,000

	A = 920-1000
	B = 820-879
	C = 700-779

	A- =900-919
	B- = 800-819
	D = 600-699

	B+ = 880-899
	C+ = 780-799
	F = 0-599

Attendance: You must attend each of the first four classes, or I will assume that you have dropped. Please call and leave a message on the office phone (ext 5797) if you need to excuse yourself from a class period. Students who miss more than three classes cannot expect to pass the course. People who miss one or fewer classes will receive 25 points extra credit. There are other ways to earn extra credit. My policy will be to automatically subtract points from late papers, 10% per period). Come and talk to me for any reason whatsoever, and certainly if you are having trouble of any kind. If you must stop attending this course, be reminded to go through the official college "drop" procedure, or you will receive an "F."

Form on papers:
Always hand in drafts and all prewriting including peer feedback stapled behind final drafts. This offers a useful record of your process. Revisions are added to this stack and the whole thing turned in. Don't discard returned papers, and always keep a copy of anything you hand in.

We’ll be using http://wwwturnitin.com—more on that later (group sign up in lab, April 13th).
Always double-space everything, including indented quotations. This goes for hand-written work and in-class writing too! Use 12-point fonts and one-inch margins. Include name, course, date on all drafts.

 Underline or italicize titles of books, CDs, plays, movies, collections of poems or essays, newspapers, magazines... the big stuff. Put quotation marks around titles of particular essays, stories, poems, songs, articles, episodes, chapters, scenes... the little stuff.

 If a quotation is four lines or more, indent ten spaces from the left and use the "block quote" method (no quotation marks).

Plagiarism:
If you use the ideas or words of others in any way, simply give them credit immediately, in writing. We will practice the “correct” way to credit and cite sources. If you plagiarize, you will receive an automatic zero on the assignment in question, which could put your course grade in jeopardy. You will also need to discuss the incident with me as well as an academic counselor.

Cell Phones: All cell phones and similar devices must be turned off and put away while you are in the classroom. If you are expecting an emergency call and need to keep your cell phone on, please let me know before class and put it on “vibrate.” If you accidentally leave your cell-phone on and it does ring while you are in class, turn it off immediately—do not check in class to see who called and/or stand up to leave the classroom to check or to return the call. Instead, wait for a designated break to attend to your personal communication needs.
A final note on grades: I know you are concerned about doing well and earning a good grade in this class. The best way to do that it is to put your full effort into completing all assignments along the way, come to class prepared, actively participate in class discussions, seek help from me in office hours and support from tutors in the writing center if you have confusions or problems. I will evaluate your writing based on clear criteria that I will give you for each essay, and it will be your responsibility to ask about any requirements you don't understand. Come talk to me whenever you have questions about our work or want to discuss ideas for one of your essays, but do not email asking for a better grade for individual essays or for the course as a whole. Grades are earned and are not negotiable.

Extra Credit Opportunities:
 Attend every class (one miss is OK) in its entirety (up to 25 pts)

 Attend and write a two-page summary and reflective analysis of a campus literary event this quarter (25 pts)

 Find a text that belongs in a course of this title and write a two-page essay arguing for its inclusion (25 pts)

Tentative Course Schedule
April 4 Introductions, green sheets. Opening riffs. Kenneth Burke.

April 6 In class essay. Introduce MLK text.

April 11 Read for today: “Letter from a Birmingham Jail,” Dr. Martin Luther King Jr.

 In-class essay returned. Homework #1 is due today.

April 13 ATC 102 Lab available today. Conclude discussion of King’s classic essay.

April 18 Ralph Waldo Emerson’s: “Self Reliance”—Homework #2 is due today.

April 20 “Declaration of Sentiments,” Elizabeth Cady Stanton

 “Story of An Hour,” Kate Chopin

 “She Unnames Them," Ursula Le Guin

Typed revision of paper #1 due today.

April 25 Fahrenheit 451—The Tim Hamilton authorized comic art version. Homework #3 is due today.

April 27 Conclude discussion of Hamilton. ATC 102 Lab available today.

Work on paper number two in class today. Peer responses on line.

May 2
 Paper #2 Due today

 Introduce: Frederick Douglass, Narrative of a Life
May 4
 Frederick Douglass, Narrative of a Life

Homework #4 today

May 9
 Frederick Douglass, Narrative of a Life

May 11
ATC 102 LAB available

Work on Drafts of paper #3 (peer response online)

May 16
Pages 1-45 of Mountains Beyond Mountains by Tracy Kidder.

Paper #3 due today

May 18
Mountains Beyond Mountains, pp. 45-123

Homework #5 today

May 23
Mountains Beyond Mountains, pp. 123-239

May 25
 Mountains Beyond Mountains, pp. 239-301

(peer responses of paper drafts due on line this weekend)

May 30 HOLIDAY

June 1 Read Luis Valdes, Zoot Suit, first half for today

Homework #6 today

June 6 Zoot Suit, finish for today.

 Paper #4 Due today

June 8
 ATC 102 LAB available today

 Revision #1 due no later than today

June 13 Victor Frankl: Man’s Search for Meaning, first half

June 15 Victor Frankl: Man’s Search for Meaning, complete

Homework #7 today

June 20 Last class: in class essay #5
Friday June 24:
 FINAL EXAM TIME 1:45 p.m.-3:45 p.m

Revision #2 due no later than today

