EWRT 211—Preparatory Reading and Writing Skills

EWRT-211-21 (#1083)

Mondays and Wednesdays, 1:30PM- 3:40
Classroom: S-71

Instructor: Ken Weisner, 864-5797

Ken's Office: Forum 2C

Office hours: Mon 5:30-6:30; Tue/Wed/Thur—12:30-1:30
Ken’s e-mail: weisnerken@fhda.edu + gyre@cruzio.com
Ken’s faculty website: http://faculty.deanza.edu/weisnerken/
Writing and Reading Center/ Tutorial Center: 408.864.5840, Marc Coronado director http://www.deanza.edu/studentsuccess/writing-reading-center/
EWRT 211 is designed to prepare students for EWRT 1A and other transfer level writing courses across the curriculum. Our focus is on writing analytical responses to course readings. We emphasize attaining and honing college level writing skills such as strategies for prewriting, in-class writing, paragraph and essay development, drafting and revising, and editing effectively for organization as well as grammar, and punctuation. Students will:

1. Read, analyze, and write at the college level.

2. Articulate, organize, focus, and develop ideas.

3. Generate drafts effectively.

4. Use plentiful specific and concrete details to support ideas.

5. Consistently shape focused, well-developed paragraphs.

6. Adopt and practice skills for proficient in-class writing.

7. Manage writing process sensibly including attention to prewriting, drafts, & revision.

8. Edit effectively for punctuation, grammar, spelling, and mechanics.

9. Engage and cite sources responsibly.

10. Acquire and use new vocabulary.

11. Recognize controlling & supporting ideas in paragraphs & course readings.

12. Apply critical reading skills to interpreting (analysis) and writing.

Readiness Lab

Each student enrolled in EWRT 211 must be concurrently enrolled in EWRT 212, a 1/2 unit, small group “lab” at Learning Center West (LCW). Lab attendance is essential in order to pass forward to EWRT 1A. EWRT 212 curriculum complements and reinforces your work in EWRT 211, focusing on paragraph & sentence level writing.

Tutoring

I will encourage, and in some cases insist, that you also make use of the Writing and Reading Center (ATC 309) for drop-in or scheduled weekly tutoring to work on papers and revisions. Some of you may wish to add the half-unit EWRT 190X course that provides you a scheduled weekly tutoring session with a highly experienced tutor. Tutoring may be an essential ingredient for many of you as you work your way up to the 1A level.

Attendance
Students enrolled in EWRT 211 are expected to attend all classes. Four absences create a likelihood of not passing the class. In case of emergencies that prohibit class attendance, notify instructor by telephone message or e-mail. Any work that is missed should be made up.

Course Texts & Supplies

Required:

What Matters in America, ed. Gary Goshgarian, 2nd edition (Pearson paper, 2009-2010)
Stealing Buddha’s Dinner, Bich Minh Nguyen (Penguin paperback, 2007)

Three-ring binder for this class only. Course handouts—provided by instructor.

Recommended: The Brief McGraw Hill Handbook— Maimon, Peretz, and Yancey, eds.

EWRT 211 Grading Scale:
Participation, attendance

200

200

In-Class Writings w/ outlines (9/23, 10/12, 10/21, 11/18)

 30 each

120

Typed, revised essays (10/5, 11/2, 11/25, 12/7)

100 each

400

Two peer-reviewed drafts (10/28, 11/23)

 30 each

 60

Portfolio (12/7 at latest)

 40

 40

Seven Quizzes/ Homeworks

 20 each

140

Grammar Final

 40

 40
 (*700 is passing)

 1,000*

PORTFOLIOS are due at the latest on Monday, December 7th. Portfolios are evaluated during finals week by other De Anza English faculty as a way to establish student preparedness for EWRT 1A. The portfolio will contain your best in-class and revised essays from the quarter in addition to a reflective letter assessing your progress and as a writer. The portfolio is evaluated during exam week and is used instead of a final’s week exam for EWRT 211. We will discuss portfolios in greater detail as the quarter progresses. Each of you needs to pass EWRT 211, the portfolio evaluation process, and the EWRT 212 lab in order to go on into EWRT 1A. For further information, consult: http://group.deanza.edu/english/stories/storyReader$16.

Form on EWRT papers: When you hand in final drafts, always include previous drafts and any prewriting including peer feedback stapled behind final drafts. This creates a record of your writing process. Ensuing revisions are added to the top of this stack and the whole thing is stapled together and turned in. Don’t discard returned papers or paper comments—always keep a personal copy of anything you hand in. Please double-space everything, including indented quotations. This goes for hand-written work and in-class writing too. Drafts for in-class peer review should also be typed and double-spaced. Always bring three copies of drafts—and be prepared to read aloud in small groups!

Writing Assignment Calendar
1) What Matters in America, Unit Ten (Work & Success)

Wednesday, September 23rd: in-class essay

In-class essay returned, week of September 28th
Monday, October 5th: hand in typed, revised paper #1

 *Set up initial conference w/ instructor between 10/5 & 10/16 to discuss writing goals.

2) What Matters in America, Unit One (Social Networking)
Monday, October 12th: in class essay

3) What Matters in America, Unit Two (Privacy in the Digital Age)
Wednesday, October 21st: in class essay

4) Revision of Paper Number Two or Three

Wednesday, October 28th: peer review in class (bring three typed copies of draft to class)

Monday, November 2nd: hand in final draft

5) Stealing Buddha’s Dinner (Novel by Bich Ngyuyen)

Wednesday, November 18th: in class essay?

Monday, November 23rd: peer review in class (three typed copies of draft to class)

Wednesday, November 25th: hand in final draft
6) Reflective Essay for final portfolio (in the form of a letter to portfolio committee):
Monday, November 23rd & Wednesday, November 25th, work on reflective essay for portfolio in class.

 *Set up final conference w/ instructor to discuss portfolio contents & go over reflective essay.

Monday, December 7th (at latest): Typed final version of reflective essay due with portfolio.

***Tuesday, December 8: No final exam for this course.
***Thursday, December 10: portfolios available to be picked up 12:00-3:00, Forum 2C (Ken’s office).

Two individual conferences w/ writing instructor are required. Times to be arranged.

Plagiarism: Never plagiarize. Plagiarism will give you an automatic “F” on the assignment and will put your status in the course in jeopardy. If you use the ideas or words of others, simply give credit immediately, in writing. Accepted forms for acknowledging and citing sources can be found in the McGraw-Hill Handbook.

