English 201: Introduction to College Writing

Fall Semester 2013
Class Date: Monday 13:40 to 15:00/ Wednesday13:40 to 15:00
Location:
Instructor: Kevin Cancellaro
Course Description and Goals
This course is designed to introduce the basic elements of academic writing and improve the students’ ability to properly organize and express themselves in clear, coherent and grammatically correct English. Various types of basic skills will covered, including outlining, paragraph writing, and frequent opportunities will be provided for practicing the various types of academic essay forms, including descriptive, process, compare and contrast, classification, argumentative and cause and effect essays. In addition to learning the basic types of writing, students will focus on improving their critical thinking skills, grammar and vocabulary throughout the course. Writing topics will cover a broad range of issues, from social and historical topics to political and economic themes. Pre-writing tasks will include class discussions, focused grammar practice, or authentic media presentations. Selected articles will be presented for analysis and discussion and further used as a writing topic.
The primary goal of this course, then, is as follows:

(a) Students will be provided with practical information about the essentials of writing that can be applied to both academic and professional contexts and will improve their grammar and writing skills through constant practice.

 (b) Students will familiarize themselves with terminology related to the theme presented in class and incorporate these terms into their functional English vocabulary.

(c) Students will also practice evaluative thinking skills in summarizing, analyzing, synthesizing, and using information from selected texts.

(d) Students will learn to synthesize class discussions and other media presentations and incorporate these ideas into their writing.

Course Outline
Please note:

The outline below is tentative and may be revised to better meet student and instructor needs. Readings and assignments may be added or updated to enhance students’ understanding, and due dates may be changed to adjust to the pace of students’ learning.

Readings: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.

	Class #
	Topic/Activity
	Format
	Readings
	Assignments

	Sept.2
	Class Introduction: goals, expectations
Indirect Error Correction/Draft Writing /Outlining

Short reading/discussion

Paragraph writing - assessment
	Short Lecture
Individual work

Pair work

Group work
	
	Paragraph

	Sept.4
	Paragraph Structure
Grammar Review

Short reading/discussion

Paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Paragraph
Second Draft

	Sept.9
	Paragraph Types – Descriptive/Process

Grammar Review

Short reading/discussion

Paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Politics

Selected Reading

TBD
	2 Short Paragraphs – Descriptive/Process

Second Draft

	Sept.11
	Paragraph Types – Compare-Contrast, Cause-Effect

Grammar Review

Short reading/discussion

Paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Technology Issues

Selected Reading

TBD
	2 Short Paragraphs – Compare-Contrast/Cause and Effect

Second Drafts

	Sept.16
	Paragraph Types – Classification, Argumentative

Grammar Review

Short reading/discussion

Paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	2 Short Paragraphs – Compare-Contrast/Cause and Effect

Second Drafts

	Sept.18
	Review of Paragraph types
Review of Grammar Points

Paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: History

Selected Reading

TBD
	Paragraph

Second Drafts

	Sept.23
	Introduction to Essay Writing

Outlining

Organization - Introductions
Grammar Review

Short reading/discussion

Introduction paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Introduction paragraph writing

	Sept.25
	Essay Writing -
Outlining

Organization – Body Paragraphs
Grammar Review

Short reading/discussion
Body paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Politics

Selected Reading

TBD
	2 Body paragraph
Second Drafts

	Oct.2
	Essay Writing -

Organization – Concluding Paragraphs

Grammar Review

Short reading/discussion

Concluding paragraph writing
	Short Lecture

Individual work

Pair work

Group work
	Topic: Technology

Selected Reading

TBD
	Concluding Paragraph

Second Drafts

	Oct.7
	Essay Writing – Descriptive Topic 1

Grammar Review

Short reading/discussion

Essay - Descriptive
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Short Essay Exercise Descriptive -
Second Draft

	Oct.9
	Essay Writing – Descriptive Topic 2

Grammar Review

Short reading/discussion

Essay - Descriptive
	Short Lecture

Individual work

Pair work

Group work
	Topic: History

Selected Reading

TBD
	Essay - Descriptive

	Oct.14
	Essay Writing – Process Topic 1

Grammar Review

Short reading/discussion

Essay - Process
	Short Lecture

Individual work

Pair work

Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Process Essay – Exercises

Second Draft

	Oct.16
	Essay Writing – Process Topic 2

Grammar Review

Short reading/discussion

Essay - Process
	Short Lecture

Individual work

Pair work

Group work
	Topic: Politics

Selected Reading

TBD
	Essay – Process

	Oct.21
	Essay Writing – Compare/Contrast Topic 1

Grammar Review

Short reading/discussion

Essay - Compare/Contrast
	Short Lecture

Individual work

Pair work

Group work
	Topic: Technology Issues

Selected Reading

TBD
	Compare-Cantrast Essay – Exercises

Second Draft

	Oct.23
	Essay Writing – Compare/Contrast Topic 2

Grammar Review

Short reading/discussion

Essay - Compare/Contrast
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Essay – Compare-Contrast

	Nov.6
	Review of Essay Forms
	Individual work

Pair work

Group work
	
	Second Draft
Essay Choice

	Nov.11
	Essay Writing – Cause/Effect

Topic 1

Grammar Review

Short reading/discussion

Essay - Cause/Effect
	Short Lecture

Individual work

Pair work

Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Cause-Effect

Essay – Exercises

Second Draft

	Nov.13
	Essay Writing – Cause/Effect

Topic 1

Grammar Review

Short reading/discussion

Essay - Cause/Effect
	Short Lecture

Individual work

Pair work

Group work
	Topic: Politics

Selected Reading

TBD
	Essay – Cause-Effect

	Nov.18
	Essay Writing – Classification

Topic 1

Grammar Review

Short reading/discussion

Essay - Classification
	Short Lecture

Individual work

Pair work

Group work
	Topic: Technology Issues

Selected Reading

TBD
	Classification Essay – Exercises

Second Draft

	Nov.20
	Essay Writing – Classification

Topic 2

Grammar Review

Short reading/discussion

Essay - Classification
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Essay – Classification

	Nov.25
	Essay Writing – Argumentative Topic 1

Grammar Review

Short reading/discussion

Essay - Argumentative
	Short Lecture

Individual work

Pair work

Group work
	Topic: History

Selected Reading

TBD
	Argumentative Essay – Exercises

Second Draft

	Nov.27
	Essay Writing – Argumentative Topic 2

Grammar Review

Short reading/discussion

Essay - Argumentative
	Short Lecture

Individual work

Pair work

Group work

	Topic: Social/Ethics Issues

Selected Reading

TBD
	Essay – Argumentative

	Dec.2
	Essay Writing – Descriptive Review

Grammar Review

Short reading/discussion

Essay – Descriptive
	Short Lecture

Individual work

Pair work

Group work
	Topic: Politics

Selected Reading

TBD
	Descriptive Essay – Exercises

Second Draft

	Dec.4
	Essay Writing – Classification Review

Grammar Review

Short reading/discussion

Essay – Classification
	Short Lecture

Individual work

Pair work

Group work
	Topic: Technology Issues

Selected Reading

TBD
	Classification Essay – Exercises

	Dec.9
	Essay Writing – Process Review

Grammar Review

Short reading/discussion

Essay - Process
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Process Essay – Exercises

	Dec.11
	Essay Writing – Compare/Contrast Review

Grammar Review

Short reading/discussion

Essay - Compare/Contrast
	Short Lecture

Individual work

Pair work

Group work
	Topic: History

Selected Reading

TBD
	Compare-Contrst Essay – Exercises

	Dec.16
	Essay Writing – Cause and Effect Review

Grammar Review

Short reading/discussion

Essay - Cause and Effect
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Cause and Effect Essay – Exercises

	Dec.18
	Essay Writing – Argumentative Review

Grammar Review

Short reading/discussion

Essay - Argumentative
	Short Lecture

Individual work

Pair work

Group work
	Topic: Economics

Selected Reading

TBD
	Argumentative Essay – Exercises

	Dec 23
	Finals
	
	
	

Course Load and Homework Responsibilities and Expectations
Students will be responsible for weekly written assignments. There will be one essay or paragraph assigned each week. Each essay will include two drafts – the initial essay and the second corrected draft. An article will be assigned each week related to that week’s discussion or topic. Students will be responsible for all new vocabulary introduced in class and included in the articles. Lateness will not be accepted. Essays and paragraphs will be sent to the instructor via email. First corrected drafts must be brought to class for in class analysis and corrections.
Exam Dates:

Midterm: (To Be Determined)

Final: (To Be Determined)
Evaluation Percentages:

Participation 20%
Midterm 20%

 Assignments 30%
 Final Grade 30%
Participation: Includes attendance, class quizzes, motivation and participation in class discussions, group work and pair work.

Midterm and Finals: The midterm will consist of an essay, analysis of a short passage and a vocabulary component

Assignments: This grade will be based on the quality and effort displayed in the weekly essay or paragraph assignments.

Make Up Final: Students who fail the course have the opportunity to take a make-up final. This final will be comprehensive and will include all types of writing that was included in the course including vocabulary form the readings.
Recommended texts:

