EWRT1B -21

Reading, Writing, and Research

Point of View, Consciousness, & the New World

M-W12:30 – 2:45PM

Classroom: L-31

Spring 2012

Ken Weisner

Office: Forum 2C

Office Hours: MW 3:00 – 4:00, Tues 1:30-1:00, Thurs by appointment.

Phone: 864-5797

weisnerken@fhda.edu

gyre@cruzio.com

http://faculty.deanza.fhda.edu/weisnerken/

Writing and Reading Center (WRC) – ATC 309, http://faculty.deanza.edu/writingcenter/

Goals:

English 1B is a transfer level course in reading and composition. We'll build on the skills you worked on in EWRT 1A, focusing on interpretative, analytical, argumentative writing, and the research paper. We'll be reading, discussing, and writing about a variety of short stories, a work of creative non-fiction, essays, poems, and a short play.

In this course, you are asked to:

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

· Turn you own interests into research topics and documented papers.

· Develop analytical, logical, organizational, and documentation skills in your writing.

· Use a wide variety of evidence to support arguments.

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

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

· Engage primary and secondary sources responsibly and avoid plagiarism.

Requirements:

· Active participation in class discussions.

· Regular attendance.

· Keeping up-to-date on the readings and assignments.

· Three formal essays.

· One final in-class blue book essay.

· Reading quizzes, homework, and in-class writing as assigned.

· Three peer review sessions.

· One group research presentation.

Required Texts:

Weisner, Collated Handouts (available in class)

Coronado, Giardino, Silva, No Reader is Illegal (available from De Anza's Printing

Services—buy a voucher in the De Anza bookstore)

Kidder, Mountains Beyond Mountains. Random House, 2004.

Grades: 93-100%=A, 90-92%=A-, 88-89%=B+, 83-87=B, 80-82=B-, 78-79%=C+,

 70-77=C, 60-69=D.

· Three formal essays

 390 (120, 120, & 150, points respectively)

· Final Essay (In-class, blue book)

 120

· Quizzes/ homework

 200 (20 points each)

· Peer Review

 60 (20 points each)

· Group research presentation

 50

· Class participation

 180

· Total

 1,000
· You will only earn full points for participation if you attend class and participate regularly. Missing more than two classes, coming unprepared, or failing to contribute to class discussions and small-group work will earn you fewer points. Perfect attendance, or missing only one class, will get you extra credit (30 points, 15 points respectively).

Attendance: You are required to attend class every day. If you miss more than three classes for any reason, you will have missed too much instruction and I may drop you. You may be dropped from the course on the fourth absence even if that absence is late in the quarter. Students who are dropped after June 1st will receive a grade of F. Arriving late is disruptive, and I will count excessive tardiness as an absence. Quizzes, in-class assignments, and peer-review sessions cannot be made up. If you do miss a class, it is your responsibility to obtain any handout or assignment I gave out in class and to come to the next session fully prepared. Please exchange contact information with a few classmates so you won't miss any assignments.

Late papers: Papers should be handed in at the beginning of class on the day they are due. I will, however, accept papers up to one week late if you have an extremely good reason and provided you have made an arrangement with me before the paper is due. I will not accept papers more than a week late and the final paper cannot be late. You must turn in all essays to pass the class.

Cell Phones: All cell phones should 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—don’t 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. Thanks very much.

Plagiarism and Academic Integrity: We will be working on the correct way to document sources and I'll expect that any time you use writing or ideas that are not your own in an essay you will cite your sources. Using others' words or ideas in part or whole without acknowledgment is plagiarism, will certainly result in a failing essay and could result in failing the course. And, while it's always fine to seek help with your writing in the Writing and Reading Center or from me, it is not acceptable to have anyone else correct your errors for you. If you receive a zero on an essay due to plagiarism, you will not be able to rewrite it. Repeated plagiarism will result in failing the course. I take these issues very seriously and fully expect that you will not copy other people's work and pretend it is your own, will not cut and paste from or submit as your own essays or other documents found online or elsewhere, will not have someone else write your essays for you, nor will you have someone else correct your writing errors for you. If you feel stuck, or need help at anytime, please come talk to me.

__

Please let me know anytime you have a problem or a question about our work, or want to discuss ideas for one of your essays. Feel free to stop by during my office hours or make an appointment for a time that works better for you. I look forward to working with you this quarter.

Ken Weisner

EWRT1B-21

Spring 2012

Complete all assignments before the date they appear here and come to class prepared to discuss and write about the readings in class. We will certainly have some quizzes, both announced and unannounced.

This is a tentative schedule, so if you miss a class be sure to check with classmates about any adjustments we might have made.

	Week
	Monday
	Wednesday

	1
	4/9

 Introductions

 Greensheet
	4/11

No Reader is Illegal
“Girl,” Jamaica Kincaid (handout)

 Paolo Freire from Pedagogy of the

 Oppressed — and on “Critical Consciousness” (Illegal curriculum)

	2
	4/16

Read “Sonny's Blues”

James Baldwin

	4/18

 Read “Red Convertible”

 Louise Erdrich

 Poems of Brian Turner,

 Diane Thiel, Wilfred Owen

Paper Topic Available, paper #1

	3
	4/23

 Read “Paul’s Case”

Willa Cather

 Albert Camus, “Myth of Sisyphus”

	4/25

Peer Review: Paper #1
Introduce Unit Two:

No Reader is Illegal

	4
	4/30
Gloria Anzaldua,

 “La Conciencia de la Mestisza:
Toward a New Consciousness”

Paper #1 Due Today

	5/2

 Sandra Cosneros

 “Woman Hollering Creek”

 Manuel Munoz, from Zigzagger:

 “By the Time you Get There,

 by the Time You Get Back”

	5
	5/7

Cherie Moraga, “La Guera”

*Moraga talk, 5/8, 1:30

location TBA

Paper Topics Available, paper #2

	5/9

Adrienne Rich, “Split at the Root”

—“Women and Honor—

Some Notes on Lying”

	6
	5/14

Selected poetry of Adrienne Rich

	5/16

 Adrienne Rich Birthday Event:

12:30-1:45 (location TBA)

Peer Review: Paper #2 1:45-2:45

	7
	5/21

Paper #2 Due Today

Edwidge Danticat “Wall of Fire Rising”

 Introduce: Tracy Kidder—

 Mountains Beyond Mountains
	5/23

Mountains Beyond Mountains

pp. 1-44 (Part 1)

	8
	5/28

HOLIDAY (no class)

	5/30

Mountains Beyond Mountains

pp. 45-178 (Parts 2 & 3)

Paper Topics Available, paper #3

	9
	6/4

Mountains Beyond Mountains

pp. 179-end (Parts 4 & 5)
	6/6

Mountains Beyond Mountains

Incorporating Research in Paper #3

	10
	6/11

Research Presentations

Paper #3 Draft Due: peer review

	6/13
 Luis Valdez Los Vendidos

Paper #3 Due today

	11
	6/18

“Cathedral”

Raymond Carver
	6/20

Two stories of Ha Jin: “Sabateur”

“In Broad Daylight”

Final Exam prep today:

 Paper Topic Available, paper #4

	12

	6/25

 Final Blue Book: Paper #4
	6/29

Revisions due no later than Exam time:

11:30-1:30 p.m. Wed. June 27

Background Sheet
Name:

Address/Phone/E-mail:

Any major, career goal, and/or plans to transfer?

How many units are you taking? Which courses?

Are you working in addition to going to school? What kind of work?

How many hours?

Do you feel that you will have time to read and write, and will you have a quiet, comfortable place to read and write this quarter? Explain.

What do you most want out of this course?

Tell something of your history as a writer. Do you enjoy reading and writing? How would you most like to improve your writing skills?

Feel free to tell me here if you have any concerns, anxieties, or disabilities related to taking EWRT 1B.
