RED WHEELBARROW LITERARY MAGAZINE

Winter 2014—National Edition/ De Anza College

GREEN SHEET & PRODUCTION SCHEDULE

EWRT-065-63 (#32655), EWRT-065X-63Z (#30565)
Honors option—EWRT 65-01H (CRN# TBA)
Classroom: L-42
Weekly meeting time: Monday afternoons, 4:00-5:50

Instructor: Ken Weisner, 864-5797

Ken's Office: Forum 2C (& L-41B, Red Wheelbarrow Office)

E-mail: weisnerken@fhda.edu + gyre@cruzio.com
Office hours: Tues, 6:15-7:15; Thurs, 12:30-1:30; Mon 3:00-4:00; Wed, by appt.
Magazine office: L41B

(back issues, manuscript hard copies, & production meetings here)

Ken’s e-mails: weisnerken@fhda.edu + gyre@cruzio.com
***CATALYST ONLINE SITE, login page

https://catalyst.deanza.edu/
Red Wheelbarrow’s fledgling Facebook page:

https://www.facebook.com/pages/Red-Wheelbarrow/188335641208242
Other relevant websites and listserv

Ken’s faculty page: http://faculty.deanza.edu/weisnerken/
De Anza Creative Writing & Red Wheelbarrow Websites:

http://www.deanza.edu/english-writing/creative/index.html
http://www.deanza.edu/english-writing/creative/redwheelbarrow.html
Course Prerequisites:

Advisory: English Writing 1A or English as a Second Language 5.
Course Description:

Collaborative advisory evaluation of manuscripts and artwork. Literary editing, design, and production—both print and web based. Magazine management, publicity, advertising, promotion, marketing, and distribution.

EWRT/JOUR 65 & 65x National Edition: Course Goals & Requirements

· Read and evaluate manuscripts as directed
· Participate in weekly in-class and online discussions about manuscripts
· Participate in various aspects (you choose your own) of magazine management and production, including soliciting manuscripts, corresponding with writers, tracking submissions, and preparing manuscripts for publication including design, proofreading, editing, etc.

· Play a role in any one or more of the following specialized areas: interviewing an author; soliciting work; screening manuscripts; integrating Red Wheelbarrow editing with other course work; creating and collaborating on a symposium or other special project; putting the journal on the web or managing/ improving some other online aspect of the journal; producing a CD or other audio or video magazine component; editing art; participating in magazine design; planning a publication event; or spearheading publicity & marketing.
· Students taking the course for three units will contract with the instructor to do either more extensive work online or take on a special project related to the student’s area of interest.

Tentative course schedule:
January 6 Introductions, orientation, soliciting, planning

Getting on Catalyst and getting active this week.

How to respond to manuscripts.
Favorite pieces from 2013 edition…

Criteria: what are your literary biases and inclinations?

Specialized activity preference forms.
Hand out hard copy submissions, if any.
January 13 Begin evaluation of manuscripts

(poetry posts in Catalyst & any hard copy manuscripts)
 Issue planning & soliciting brainstorm/push.
 Areas of specialization: hand out roster with areas of emphasis.

 Online submissions to volunteer screeners.
January 20 Martin Luther King Day—no class.

 Read & discuss selected materials online through Catalyst.

 Initial Screening finished by this week.

 InDesign tutorial available this week (optional)—Wed 1/22, 4:00-7:00

January 27 Editorial: fiction emphasis.
February 3 Editorial: all genres
February 10 Editorial: poetry focus. Screening, second round, finished by today.

 *February 15 Submission Deadline, National Edition

February 17 President’s Day Holiday, no class.
Read & discuss materials online.

InDesign tutorial available this week, Wed 2/19, 4:00-7:00

February 24 Editorial: all genres

 All screening finished by today.
* Feb 26- Mar 1 — AWP Conference in Seattle —

 Ken comes home with some very cool late submissions

March 3 Editorial: poetry focus + Art & Cover subcommittee report

March 10
 Editorial—fiction focus.

 Discuss upcoming spring Student Edition:

publicizing class and soliciting/harvesting submissions
March 17
Final Winter Editorial Session: all genres—revisit maybes & revisions
March 24
 Certificates of participation. Potluck today. Revisit maybes &

 revisions as necessary. Set goals for editorial and production.

 Discuss spring student edition.

Grading Scale:

Overall Attendance and Participation: 50 points (5 points per week)

Performance in Individual Focus Area*: up to 50 points

*Arranged during first two weeks by contract with instructor

Additional online forum participation:
50* points (5 points per week)

*Arranged during first two weeks by contract with instructor

TOTAL:
TWO UNITS

100 points
 70+ = Pass

TOTAL:
THREE UNITS

150 points 105+ = Pass

TWO UNITS: Pass/No Pass: 70-100, Pass
0-69, No Pass

 Letter grade option: 70-77=C; 78-79 =C+; 80-81 =B-; 82-87=B; 88-89 =B+; 90-91 =A-; 92-100 =A

THREE UNITS: Pass/No Pass: 105-150, Pass; 0-130, No Pass

 Letter grade option: 105-116 =C; 117-119=C+; 120-122 =B-; 123-131 =B; 132-134 =B+; 135-137 =A-; 138-150 =A
January, 2014
EWRT 65
Ken Weisner

What you can expect to get out of being on the Red Wheelbarrow National Edition staff:

—The satisfaction of reading manuscripts from around the country and corresponding with writers from around the country and the world

—The pleasure of working with other serious and enthusiastic readers to create a journal that reflects our community’s fabric of values, voice, and awareness—and to create a culturally diverse, provocative journal.

—Your name in lights (seriously, your name on a national publication masthead, interview team, etc)

—The opportunity to solicit work from talented and well-known authors and artists of your choosing

—The opportunity to individualize (in collaboration with the instructor) your course goals and the type of work you do for this class

—The opportunity to specialize in a genre of your choosing (poetry, fiction, art, creative non-fiction)

—A chance to participate in an interview session with a well known writer, to publish that interview, or perhaps to help edit a symposium about a particular writer (perhaps even in collaboration r as concurrent credit with one of your other literature or writing classes).

—A certificate of participation from the instructor, and if desired, a letter on De Anza letterhead detailing your work and experience.

—The feeling of belonging to a passionate and diverse community of earnest readers and motivated culture workers.

RED WHEELBARROW— Editorial Staff Information Sheet —Winter, 2014
Your name ____________________

E-Mail ________________________

 2 Units 3 Units

Telephone _____________________

 Honors

Areas you may wish to participate/ specialize in:

Check (√) all areas of interest. Asterisks (*) for areas of extra special interest.

Managing:

Poetry Editor:

Fiction Editor:

Art Editor:

Screener:

Interview team (including questioning, recording, transcription, &/or editing):

Soliciting work:

Production & Book Design:

Proofreading/ Copy Editing: √

Publicity:

Web design and management, Facebook maven, &/or online journal designer:

Marketing/ Distribution/ Circulation:

Contest coordinator:

Reading/Event Coordinator:

CD production:

Creative Non-Fiction/ Book Review/ Symposium Editor:

Other: _____________________

Description of areas you may wish to participate/ specialize in.

On reverse, check (√) all areas of interest. Asterisks (*) for areas of extra special interest.

Managing: Help log in submissions; call votes when needed; help determine what to vote on a given day. Read all submissions. Make sure votes are recorded & uploaded. Possibly stay involved throughout year (but not required) through fall printing.

Poetry Editor: Call and keep track of poetry votes. Coordinate with managing editor to post result to Catalyst. Be especially prepared in your chosen genre.

Fiction Editor: Call and keep track of fiction votes. Coordinate with managing editor to post result to Catalyst. Be especially prepared in your chosen genre.

Art Editor: Cover search (artist from our area—propose front and back cover designs).

Screener: You’ll read incoming manuscripts to decide if the class as a whole should read, discuss, and vote on them.

Interview team : including questioning, recording, transcription, &/or editing.
Soliciting work: contact and solicit work from at least one or two writers. Follow through.

Production & Book Design: If there’s interest, we’ll spend a couple of Wednesday afternoons on InDesign training and practice in the L-41 lab. Ongoing (all optional) through October, 2013 — if you want to follow through on design and production.
Proofreading/ Copy Editing: Ongoing (optional), and continues through October, 2013.

Publicity: Creating a buzz around this magazine, this program & this course.

Web design and management; Facebook maven; or online journal designer: The sky’s the limit. We remain fledgling in the first two categories, and non-existent in the third.

Marketing/ Distribution/Circulation: selling National Edition 2013, back issues, subscriptions.
Reading/Event Coordinator: We’ll do a Red Wheelbarrow 2013 reading in October. You can help set in up or even emcee it (three students emceed our reading this fall at WORKS/ San Jose gallery downtoiwn and it was excellent.
CD/ Audio production: If we want to feature any spoken word (more likely for student edition)—or record audio for the website—you’d work on those activities.

Creative Non-Fiction/ Book Review/ Symposium Editor: This year, maybe a symposium on the writer Jeff Tagami or another topic to be announced. You would help design, solicit and edit/organize a symposium of short commentaries on the poems of this wonderful local writer who died too young in 2012. Or—don’t be afraid to propose your own topics.

Other: _____________________
