EWRT 200-03: Fundamentals of Writing
Spring 2013, #00835 —T & TH 1:30-3:45, L-61

Ken Weisner: Forum 2C, 864-5797

Office hrs: Mondays/Wednesdays 1:30-2:30, Tuesday/Thursday 3:45-4:45

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

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

Tutorial/CAS: LC 107 (back of library) Diana Alves de Lima, director (864-8682)

English Computer Labs: MQ 2A & MQ 3/ George Hein, director (864-8387)

Financial Aid: 864-8718
Counseling Appointments: 864-5400

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 (Thursday, June 20th), in class.

10. Hand in final portfolio no later than Thursday, June 20th.

Texts and supplies: always bring these to class!
1. Weisner, Ken. Collated Handouts, EWRT 200, Fall, 2012.

2. Buss, Fran Leeper. Journey of the Sparrows. Penguin Books 1991/ Puffin Books 2002, NYC.

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. 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 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 Library 107 (back of the first floor), 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 labs in MQ-2/ MQ 3A are 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 also allow you to work on grammar and ESL websites as well as do research.

Tutorial Services in LC 107 is a vital resource 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 LC 107 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://www.deanza.edu/studentsuccess/tutorial/visitcontact.html

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!

April 9

Course overview & student introductions.

Background sheets. Overview of "The Writing Process”

Concrete Language (specific, sensory language)

Subjects and Verbs: what is a sentence?

**Get your book.
April 11

Assign reading schedule for Journey of the Sparrows

—and read chapter one aloud in class. **Bring your books

In-Class Writing: a difficult or transformative time in your lives.
April 16

**Journey of the Sparrows: read chs. 2-3

Return in class writing & discuss methods for expanding & refining

Bring three ring binder for course reader today.

(MQ-2A available today)

Subjects and Verbs/ Concrete Language—review

April 18

**Journey of the Sparrows: read chs. 4-6 / Field trip: LC 107
Important: CAS and tutoring recommendations made this week
April 23

**Turn in typed/ revised paper #1: 2-3 pages

with in-class draft & comments stapled at back.

**Journey of the Sparrows: read chs. 7-8

Coordination/Coordinating Conjunctions, “FANBOYS,” “compound sentences”

April 25

**Journey of the Sparrows: read chs. 9-11

In class: Subordination/ Subordinating Conjunctions, “complex sentences”

April 30

**Journey of the Sparrows: read chs. 12-13

Begin work today in class on paper #2

Work on first paragraphs/outlines—introduce P.I.E. paragraphs
(MQ-2A available today)

May 2

**Journey of the Sparrows: read chs. 14-16 (finish book)
Continue work in class on paper #2

May 7

Continue work on paper #2 (MQ-2A available today)
Semicolons, conjunctive adverbs, and fixing run-ons & comma splices

May 9

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

Sign up for a conference #1 with Ken (required)

Continue review of run-ons/ comma splices & introduce sentence combining

May 14

**Final draft of paper #2 due today: attach drafts, feedback.

Begin Unit Three: Problem & Solution Paper

***Read “Playing a Violin With Three Strings,” Jack Riemer (Reader, 30)
In class: relative clauses, appositives, & sentence combining

May 16

**Read “The Hidden Life of Bottled Water,” Liza Gross (Reader, 46)

**Read “A Homemade Education,” Malcolm X (Reader, 38)

In class: discuss pronouns, vague pronouns…

May 21

Work on paper #3 in class: Problem & Solution Paper

Expository paragraphs today.

Tenses & passive voice

(MQ-2A available today)
May 23

** Problem & Solution Paper Draft due today

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

**Read “Barbie at 35,” Anna Quindlen (Reader, 40)

May 28th

** Problem & Solution Paper (#3) due today

(attach drafts and peer feedback sheets)

**Read: “Mrs. Flowers,” Maya Angelou (Reader, 32)

In class—grammar practice & review

(Sign up for second conference with Ken today) (optional)

May 30

**Read “Papa the Teacher,” Leo Buscaglia (Reader, 42)

Introducing Unit 4: Portrait Paper

(MQ-2A available today)

**First revision due no later than today
June 4

Strategies for developing paper #4: Portrait Paper

(relative pronouns/ clauses)

In class: introduce and discuss parallelism/ parallel structure

(MQ-2A available today)
June 6

**Rough drafts due today: paper #4

Sentence Combining Review
June 11

**Portrait Paper (#4) due today.

In class: draft final reflective letter/essay.

Sign up for final conferences with Ken (required)
(MQ-2A available)
June 13

Discuss selected poems (Reader 56A-56I)

**Second revision due no later than today
June 18

Review for grammar and paragraph writing final today.

Continue discussion of selected poems.

June 20

50 point “exam” on paragraph writing and sentence writing.
**Portfolios due in class today.
Background Sheet

EWRT 200

Your name: _____________________________

Fundamentals of Writing

Spring, 2013

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?

SOME ELEMENTS OF THE WRITING PROCESS Part of what we will do this quarter is to try to learn how to not procrastinate (oh, how most of us tend to procrastinate!) by learning how to break down writing (and the “reading/writing connection”) into a process that is manageable and has clear steps to it including:

Prewriting
prereading

reading

note taking

jotting notes and ideas (notebooks, margins)

discussing issues

brainstorming

clustering

freewriting

directed writing

rereading

Drafting

notebook entries

discovery drafts

rough outlines

first drafts

more reading and research

careful note taking

THE WRITING PROCESS

Reading—engaging texts, annotating

developing and refining ideas, positions

discussing your ideas and writing, getting feedback

gathering more information

gathering useful facts and quotes

creating an outline

first drafts, second drafts

Revising

feedback

rethinking organization—new outline?

new information?

more reading, re-reading

reconsidering thesis, emphasis, implications and tone

adding detail where necessary

fine tuning lead, opening paragraphs, conclusion, and transitions

Editing

for wordiness, paragraphs, coherence, style
for grammar, punctuation, spelling

Ken’s greeting:
I enjoy teaching because I like people, language, learning, and stories. I enjoy helping people empower themselves. I’m a coach but also a cheerleader. My job is to get you to the next level, no matter what level you are starting at right now, today.

I tend to believe in people. I also believe that all of us need to become as honest as possible about where we’re at as writers. Once we know where we are, then we can begin to take honest steps forward. I can help you create that kind of clarity, honesty, and optimism: awareness that leads to growth and improvement.

Remember: I can’t do the work for you. You need to be here each day and give it "the old college try." If now is a good time in your life for you to do college work, then you’ll have fun in this course. You’ll spend four or five hours per week in our classroom—​with our learning community—and another eight to ten hours a week outside of class working on papers, reading course materials, going to tutors, and studying. The more you go for it, the more I can give you.

I can definitely help you become a better writer & thinker. I’ll see the best in you and show you the next steps. It’s your decision whether or not to match my commitment with your own. You will likely do some of the best writing you have ever done over the next 12 weeks. To make that happen, and to get you ready for EWRT 211, I hope you are ready to be committed to improvement both inside and outside of class, and to persevere—on good days and bad—and through the inevitable up and downs.

I look forward to a great fall quarter of reading, discussing, learning, and writing with you. Make sure to e-mail me or visit my office hour with questions or concerns whenever you need to.

Sincerely,

Ken Weisner

Forum 2C

864-5797

weisnerken@fhda.edu

