EWRT 200-17: Fundamentals of Writing
Winter, 2016, #30242 —T & TH 1:30-3:45, L-46

Ken Weisner: Forum 2C, 864-5797

Office hrs: Monday 3:00-4:00; Tuesday, 4:00-5:00; Thursday 12:30-1:30

E-MAIL: weisnerken@fhda.edu —also, home: gyre@cruzio.com

Faculty website: http://www.deanza.fhda.edu/faculty/weisner
Support Services:

Tutorial/CAS (Customized Academic Support): ATC 309, Diana Alves de Lima, director (864-8682)

https://www.deanza.edu/studentsuccess/wrc/
CAS Winter modules: https://www.deanza.edu/studentsuccess/wrc/casgrpmodules.html (verbs, vocab)

DLA (Directed Learning Activities): https://www.deanza.edu/studentsuccess/wrc/DLA.html
English Computer Lab: ATC 307, George Hein, director (864-8387)

Financial Aid: 864-8718 https://www.deanza.edu/financialaid/fastaff.html
Counseling & Advising Appointments: 864-5400 https://www.deanza.edu/transfer/who-to-contact.html
Recommended Grammar Website: http://grammar.ccc.commnet.edu/grammar/
Recommended Citation Website(s): https://owl.english.purdue.edu/owl/resource/747/02/
Citation Machine (http://www.citationmachine.net/mla/cite-a-book
Course Goals: In EWRT 200, we will

1. Read carefully; annotate and discuss texts.

2. Write paragraphs that are well organized and supported.

3. Write and revise papers for content, structure, style.

4. Make use of pre-writing techniques including directed freewriting,

 listing, clustering, brainstorming.

5. Write grammatically correct sentences and understand how your sentences work.

6. Punctuate sentences correctly.

7. Write with sentence variety.

8. Work to increase vocabulary.

9. Type assignments and practice word processing.

10. Write approximately 500 words a week.

Course Requirements:

1. Attend class regularly and on time.

2. Do your best to fully participate in class discussions and activities.

3. Write five papers, 3 pp. each = approx 600-750 words.

4. Bring drafts of papers as indicated in course schedule.

5. Keep up on reading, writing, and homework assignments, including vocabulary.

6. Arrange and attend two conferences with instructor.

7. See tutor weekly or as advised.

8. Participate in CAS Supplementary instruction modules & required activities

9. Final sentence & paragraph level exam (Tuesday, March 22nd), in class.

10. Hand in final portfolio no later than Tuesday, March 22nd, during class.

Texts and supplies: always bring these to class!
1. Weisner, Ken. Collated Handouts, EWRT 200, Winter, 2016.

2. Henríquez, Cristina. The Book of Unknown Americans. Vintage Contemporaries, March 2015.
3. *Lunsford, Andrea, ed. EasyWriter, 4th Edition. Bedford/ St. Martin’s. 2010. (*Recommended)
4. A college dictionary, paper, pens and a three-ring binder style notebook just for this class.

Grades: This is a "Pass/No Pass" course! To pass, you need to:

a) hand in and pass the final course portfolio and

b) compile 700 points or more; less than 700 points = no-pass.
Papers (100 points each)

[400]

Quizzes, Homeworks, Presentations: 10 x 20 points each

[200]

Revisions and drafts: 5 x 20 points each

[100]

Final Reflective Essay

[50]

Final exam (paragraph and sentence level)

[50]

CAS (Supplementary Instruction) activities

[50]

Participation:

[150]

 1,000

Notes: You must attend each of the first four classes, or I may assume that you have dropped. Please call and leave a message on the voice mail (864-5797) if you need to excuse yourself from a class period. You might also e-mail me. Students who miss more than three classes are not guaranteed to pass the course. Always feel free to e-mail or come and talk to me if you are having trouble of any kind. Help me help you! If for any reason you must stop attending this course, be reminded to go through the official college "drop" procedure, or you would receive a "no pass."

Supplemental Instruction: EWRT 200 requires all students to complete at least 4 hours of supplemental instruction that will support their learning throughout the quarter. You will take a diagnostic in the first few weeks of the quarter to help assess what skills/strategies you will work on in supplemental instruction. Completion of this supplemental instruction is a requirement for passing EWRT 200. It will be worth 5% of your grade. Tutoring begins week two, and workshops and modules begin weeks four and five. You will need to show documentation that you completed these activities by week ten. Supplemental instruction will be an out-of-class activity at the WRC in ATC 309 and you will be given the option of completing:

(1) A small group module (verb tense or vocabulary)

(2) Individual weekly tutoring or drop-in tutoring

(3) Skills workshops

(4) A combo of the above options
Form on papers: All papers including drafts should be typed and double-spaced. The computer lab in ATC 307 is available to English students to word-process class assignments. On certain days (see course schedule), we will meet there as a class, but you should feel free to explore this space on your own as well. Lab computers allow you to work on grammar and ESL websites as well as do research.

Tutorial Services in ATC 309 is a vital resources for you. There you can get free tutoring as well as sign up for CAS skills workshops and classes. I will be referring you to tutors and recommending specific CAS modules & skills workshops. You can also “drop in” at ATC 309 on your own for help. Their hours are: M, T 8:30-7:00; W, TH 8:30-5:00; and F 8:30-12:30. See: http://deanza.edu/studentsuccess/wrc/
If the price of books & supplies is a problem, ask financial aid about possible book grants or advances available to students who are already on financial aid. Such assistance may not be available this year due to the budget crisis. I need to know if you are having trouble buying books for financial reasons so that I can help you set up a plan. Without your own books and supplies, it is nearly impossible to keep up with a college workload.

Plagiarism: Make sure that you do not borrow or take any words or ideas from others without a very clear and exact acknowledgment that you are doing so. There are proper ways to do this (MLA citation, for example). Plagiarism is a very serious offense. You end up with an “F” on the assignments and endanger your grade in the course. Just do your own original work. Plagiarism is counterproductive, unethical—and can ruin your year or even your academic career.

TENTATIVE COURSE SCHEDULE

(**indicates homework due that day)—other homework will be assigned in class. Be alert!

January 5

Course overview & student introductions.

Background sheets. Overview of the Writing Process

Assign reading schedule for The Book of Unknown American—read pp. 1-18 in class.

Concrete Language (specific, sensory language)

Subjects and Verbs: what is a sentence?

**Get your book, bring it on Thursday.
January 7

**Bring your books, read pp. 19-36 before class today

In-Class Writing: a difficult or transformative time in your lives.
January 12

** The Book of Unknown Americans: read through p. 86 before class today.

ATC 309, Writing and Reading Center: Field Trip (walk over together) (
I’ll return in class writing & discuss methods for expanding & refining

**Bring three ring binder for course reader today.

Subjects and Verbs/ Concrete Language—review

January 14

** The Book of Unknown Americans: read through page 107 for today

Important: CAS and tutoring recommendations made this week

January 19

** The Book of Unknown Americans: read through page 155 before class.

ATC 307 Computer Lab available today. Walk over together from classroom. (

Introduce P.I.E. paragraphs & the craft of quotation, paraphrase, and citation.

January 21

**Turn in typed/ revised paper #1: 2-3 pages typed, double-spaced
with in-class draft & comments stapled at back.

** The Book of Unknown Americans: read through page 174 for class.
Coordination/Coordinating Conjunctions, “FANBOYS,” “compound sentences”

January 26

** The Book of Unknown Americans: read through p. 217 for class.
In class: Subordination/ Subordinating Conjunctions, “complex sentences”

January 28

** The Book of Unknown Americans: read to p. 238 for class.

Work today on paper #2—paper topic available

Work on first paragraphs/outlines—introduce P.I.E. paragraphs

February 2

** The Book of Unknown Americans: Finish book for today.
Meet in ATC 307 Lab today: work on paper #2 ((in class writing)
Semicolons, conjunctive adverbs, and fixing run-ons & comma splices

February 4

**Three copies of rough draft of paper #2 due in class today

Conclude discussion of Henriquez, The Book of Unknown Americans.
Discussion of paragraph development, run-ons & sentence combining

Sign up for a conference #1 with Ken.
February 9

**Final draft of paper #2 due today: attach drafts, feedback.
Begin Unit Three: Definition/ Analysis Paper

**Read “Playing a Violin With Three Strings,” Jack Riemer (Reader)

**Read “One Cup at a Time,” Jessica Sayuri Boissy (Reader)
Consider: summary, relative clauses, appositives, & sentence combining

February 11

Conferences with Ken to return papers #2 & discuss progress this week.
CAS Workshosp possible in ATC 309 today.
**Read “Unhappily Ever After,” Augusten Burroughs (Reader)

**Read “The Box Man,” Barbara Lazear Ascher (Reader)

The craft of quotation, paraphrase, and citation, continnued. Verb Tense.
February 16

Meet in ATC 307 Computer Lab available today (in class writing)

Work on paper #3 in class: Definition/ Analysis

**Read “I Want a Wife,” Judy Brady (Reader)
February 18

Continue work on paper #3 in class: Definition/ Analysis Paper

Grammar theme: pronoun types & agreement, vague pronouns, passive voice

**Read: “Why We Care About Whales,” Marina Keegan (Reader)

Essay development.
February 23

** Definition/Analysis Paper Draft due today

(bring three typed copies of 3 page paper for peer feedback)

February 25

** Definition/ Analysis Paper (#3) due today

(attach drafts and peer feedback sheets)

**Read: “Mrs. Flowers,” Maya Angelou (Reader)

 (sentence level: relative pronouns/ clauses)

March 1

Introducing Unit 4: Portrait Paper

**Read “Papa the Teacher,” Leo Buscaglia (Reader)

Meet in ATC 307 Computer Lab (In class writing)
March 3

Strategies for developing paper #4: Portrait Paper

**Read “A Homemade Education,” Malcolm X (Reader)

(sentence level: parallelism/ parallel structure)
March 8

**Rough drafts due today: three copies of paper #4 for peer review

Expository Paragraphs.

Sentence Combining Review
March 10

**Portrait Paper (#4) due today.
Expository paragraphs today.

In class: brainstorm & draft final reflective letter/essay.

Sign up for final conference with Ken
March 15

**Any final revision due today

ATC 307 Computer Lab available today: work on reflective essay.
March 17

Review for grammar and paragraph writing final today.

Portfolio Conferences this week.
March 22

Special time, 1:45-3:45, in our classroom.

50 point “exam” on paragraph writing and sentence writing.

**Portfolios due today. Reflective essay must be revised/completed in portfolio.
Background Sheet

EWRT 200

Your name: _____________________________

Fundamentals of Writing

Winter 2016

Registered? ________
Phone/E-Mail:

How many other units are you taking? Which courses?

Are you working in addition to going to school? What sort of work and how many hours? How tight is your schedule?

Do you have a major, a career goal, and/or plans to transfer?

Will you have enough time and a quiet, comfortable place to read and write this quarter? Where and when do you plan to read, study, and write?

Do you type and/or have access to a word processor?

Is English your first language? If not, how long have you been speaking and writing English? Is English your parents’ first language?

Are there any other special circumstances that might affect your performance in this course that you'd like me to know about?

How many novels or other books have you read before? Do you have any favorites?

What are your strengths a writer? What's the most fun you've ever had writing?

How would you most like to improve your writing skills in this course?

