Spring 2012: English 211 Preparatory Reading and Writing Skills

Instructor: Professor Yan
 Email: yanjackson@fhda.edu
Office Hours: Wednesday 10:30-11:30 @ ATC 309

Class website: http://deanzaewrt211.wordpress.com/

Course Description:

EWRT 211 is designed to help you develop the abilities necessary for college-level reading and essay writing. Emphasis is on writing in response to critical questions about assigned readings.

Course Objectives:

A) Learn to read and analyze a variety of college-level texts.

B) Develop topics and ideas for essays.

C) Write and support thesis statements.

D) Organize ideas in essays.

E) Identify and practice writing for different audiences and purposes.

F) Practice a variety of rhetorical strategies to develop a foundation for handling many writing tasks.

G) Practice writing as a multi-step process with particular attention to planning and revision.

H) Compose organized, developed essays that increase in complexity.

I) Proofread for recurrent usage and sentence-level errors.

To achieve these goals and objectives you can expect to:

A) Complete several essay assignments (including in-class essays and a final reflective essay).

B) Write several short paragraphs, numerous pre-writing assignments, and various writing skills exercises.

C) Read and discuss a number of essays and short articles.

D) Discuss your work with classmates in peer-review sessions.

E) Meet with me in conferences to discuss your work

F) Participate actively in group discussions and presentations.

G) Stay up-to-date on reading and assignments.

H) Attend class regularly and on time.

I) Submit a final portfolio of selected assignments and a reflective essay.

Required Course Textbook: (You must buy and bring to class everyday)
· Goshgarian, Gary. The Contemporary Reader. New York: Pearson Longman, 2008. Print.

· Lunsford, Andrea A., Paul Kei. Matsuda, and Christine M. Tardy. Easy Writer: A Pocket Reference. Boston: Bedford/St. Martin's, 2010. Print.

RECOMMENDED MATERIALS

· A USB drive to save in-class computer work

· A printer to print your work

· 3-ring binder, 1 inch, to organize your work for the course

· Loose-leaf lined binder paper, three-hole punched

Assessment

Grades and Evaluation:

· LART 211 is a pass/no pass class. To move on to English 1A you must complete the following:

1. You must successfully complete EWRT 211 by passing the class with a C

AND

2. You must turn in a portfolio that meets the requirements for EWRT 211 in order to take English 1A. Your portfolio will consist of one in-class essay, one analytical essay, and one essay reflecting on your growth as a writer throughout the quarter. Your portfolio will be evaluated by a committee of English instructors who will determine if your writing demonstrates your readiness for EWRT 1A. If two members of the portfolio evaluation committee determine your writing is ready for EWRT 1A, you will receive a PASS for LART 211. If two members determine your writing is not ready for EWRT 1A, you will receive a NO PASS for EWRT 211.
De Anza also offers FREE, drop in tutoring in English at the Writing and Reading Center in ATC 309. For hours and information go to their website: http://faculty.deanza.edu/writingcenter. If you need help with academic planning or personal issues, make an appointment at the counseling office: 408.864.5400. For help with Financial Aid, visit The Financial Aid Office, housed in the Baldwin Winery building (North of the cafeteria). Their website is: http://www.deanza.edu/financialaid/. You can apply online for a BOG fee waiver and other financial aid.

Essays:

In addition to completing a number of short, graded assignments, students will compose three take-home essays. You must print your essay out and turn them in at the beginning of class. If you know you have printer issues, please print it out a day earlier. With your essay, you must turn in your draft(s).

Late Work: You are allowed one late out-of-class essay with no penalty, with an extension of no more than one week.

All other late essays will not be accepted. The in-class essays may not be made up.

Rewriting your essay: You are allowed to rewrite your take-home essays. Instructions can be found on the class website. Late essays cannot be rewritten.

Peer review: Because a rough draft is a critical part of the writing process, drafts are required and due on peer response day. Peer review is invaluable because students receive feedback and critiques from their classmate. Failure to bring a draft on peer response day is disrespectful to your peers. Notes and outlines do not count as drafts. If you fail bring a draft, you will lose 20 points from your essay.
Midterm and Finals:

There will be two midterms. Students will write essays based on a prompt. You must receive a C on both the midterms to pass English 1A.

Quizzes:

Quizzes are given periodically at the beginning of class. Quizzes are always open notes and open book – so always bring your books and notes to class! There are no “late” or “make up” quizzes. If you are late or absent you lose those points. The quiz always covers only those pages specified in the syllabus for that day. Quiz questions always focus only on easily identifiable names, places, facts and concepts. The main goal of the quiz is to reward students who do their homework and arrive on time. Always copy or include the question with your answer. Otherwise you will earn zero points. You must always list your name and the quiz number at the top of the page (penalty if missing). You must use standard 8 ½ x 11 notebook paper – no “fuzzy edges” allowed. Pen or pencil OK.

Grading Scale

PASS= 90-100% (A) or 80-89% (B) or 70-79% (C) ; NO PASS= 60-69% (D) or below 60%(F)
Grading:

Final grades will be determined in the following manner:

Homework/Written Assignments/Quizzes

10%

Essay 1

20%

Essay 2

20%

Essay 3

20%

Midterms

20%

Attendance/Class Participation

10%

CLASS POLICIES:

Attendance:

*Special Opening Day Note: If you are absent any day of the first week, for any reason, we will DROP you to give your spot to a wait-listed student. This is a De Anza College policy. In case of dire emergency, e-mail us or speak with us as soon as possible and be ready to provide documentation.

After 5 absences (excused or unexcused), you will automatically receive a NO CREDIT for the class. It is your responsibility to drop the class. Absences will negatively impact your class participation grade; no make-up work will be accepted for in-class work missed due to absence. It is your responsibility to obtain notes and homework assignments from classmates and hand-outs from the instructor if you are absent. Absence is not a valid excuse for coming to the next class unprepared.

After 5 tardies, you will automatically receive a NO CREDIT for the class. It is your responsibility to drop the class. If you drive, make sure to account for traffic and parking. If you arrive late to class, it is your responsibility to ensure that you are marked as present on the roll (do this at after class, not upon arrival).

Preparation: You should come to class prepared and ready to learn. You must do all the reading and homework beforehand. Please bring your textbooks to class. Make sure to have paper and pen/pencil to take notes.

Plagiarism: Plagiarism is an act of academic dishonesty in which an individual falsely represents the ideas and/or words of another as his/her own. Any act of plagiarism will be grounds for failure of the assignment, failure of the course, and/or referral to college disciplinary procedures. All sources must be cited according to MLA style, which we will study in class.

Etiquette: This class incorporates peer review and group work. Therefore, you’ll be expected to treat your classmates, their work, and their opinions/thoughts with respect and thoughtful consideration.

Politeness: Please do not carry on conversations when I am speaking or when your classmates are speaking. If I have to ask you more than once, I will ask you to leave the class. If this behavior persists, you will automatically receive a NO CREDIT for the class. It is your responsibility to drop the class.
Group Work: If you miss more than one peer review, you will automatically receive a NO CREDIT for the class. It is your responsibility to drop the class.
Electronic Devices: Cell phones must be turned off. Laptops, tablets, and other electronics are not to be used while class is in session. If you are asked more than once to put away your electronic devices, you will automatically receive a NO CREDIT for the class. It is your responsibility to drop the class.

Mindset for EWRT 211: You made a conscious decision to sign up for this class and you have to be responsible for your actions. You know what is expected of you. You have to be self-motivated in order to be successful in this class. This class is designed to help you gain the skills necessary to move on to EWRT 1A. You have certain requirements and it is your responsibility to meet these requirements.

E-mail: I have provided my e-mail at the top of the syllabus. Before you e-mail me, please contact at least three of your classmates. They might have the answer. If you were absent, please e-mail your classmates for the assignment. It is your responsibility to contact your classmates.

Lifelines

	Name:
	Phone:
	E-mail:
	Major:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Please read the syllabus carefully. Afterward, please sign, date and return the section

underneath the dotted line to your instructor.

--

(Please Cut)

I, (Please Print) ___________________________, have read the syllabus and understand what is expected of me. I promise to work hard while upholding all the policies in the syllabus.

Signature: ____________________

Date: _________________________

