English 301: Advanced College Writing

Fall Semester 2013

Class Date: Monday 12:10 to 13:30/ Wednesday12:10 to 13:30
Location:

Instructor: Kevin Cancellaro
Course Description and Goals

This course will focus on improving students’ academic writing skills in various formats including basic essay forms, long form essays and academic research writing. Students in the course can expect three kinds of written work: analyzing arguments, writing new arguments, and revising. The central goal is for you to use a method of analyzing arguments that will enhance your ability to write arguments, arguments that succeed with your readers. Topics will include a broad range of subjects and will be decided based on relevant current events or other themes that become relevant during the semester. We will first review various academic essay forms, then move to longer form essay writing and finally we will focus on the form and presentation of academic research writing 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.
Specifically the goals of this course, then, are as follows:

· Summarize, state and support written opinions in response to reading passages/other media presented in class in various formats
· Incorporate into writing appropriate vocabulary and structures learned from reading; analyze authentic academic writing.

· Use library and online reference materials and databases to write academic papers.

· Edit and proofread and revise college-level writing at sentence, paragraph and essay level.

· Use appropriate vocabulary and structures to quote, paraphrase and summarize other sources, providing citations in academic format; distinguish between an original statement, a paraphrase, and a quotation from another source. Demonstrate comprehension of academic standards of honesty in writing.
· Evaluate and synthesize multiple sources for research writing. Compare and analyze multiple perspectives on a complex issue.

· Learn to use accurate MLA, APA or other format style for sources and citations.

· explain and justify opinions in response to readings in short oral presentations
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
Explanation of :Indirect Error correction/Draft writing/Outlining

Short reading/discussion

	Short Lecture
Individual work

	
	Error Correction Exercise
Essay Outline

	Sept.4
	Essay Type: Persuasive
Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Persuasive Essay

	Sept.9
	Essay Type: Persuasive
Revision: Essay 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Politics

Selected Reading

TBD
	Persuasive Essay 2
Second draft of essay1

	Sept.11
	Essay Type: Compare and Contrast

Revision: Essay 2

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Technology Issues

Selected Reading

TBD
	Compare and contrast Essay 1

Second draft of Persuasive 2

	Sept.16
	Essay Type: Compare and Contrast

Revision: Comp. Cont. 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Economics

Selected Reading

TBD
	Compare and contrast Essay 2

Second draft of Comp.Cont. 1

	Sept.18
	Essay Type: Cause and Effect

Revision: Comp. Cont. 2

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: History

Selected Reading

TBD
	Cause and Effect Essay 1

Second draft of Comp.Cont. 2

	Sept.23
	Essay Type: Cause and Effect

Revision: Cause/Effect 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Cause and Effect Essay 2

Second draft of Cause/Effect. 1

	Sept.25
	Essay Type: Argumentative

Revision: Cause/Effect 2

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Politics

Selected Reading

TBD
	Argumentative Essay 1

Second draft of Cause/Effect 2

	Oct.2
	Essay Type: Argumentative

Revision: Argumentative 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Technology

Selected Reading

TBD
	Argumentative Essay 2

Second draft of Argument. 1

	Oct.7
	Essay Type: Classification

Revision: Argumentative 2

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Economics

Selected Reading

TBD
	Classification Essay 1

Second draft of Argument. 2

	Oct.9
	Essay Type: Classification

Revision: Classification 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: History

Selected Reading

TBD
	Classification Essay 2

Second draft of. Classification 1

	Oct.14
	Essay Type: Process
Revision: Classification 2

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Process Essay 1

Second draft of. Classification 2

	Oct.16
	Essay Type: Process

Revision: Process 1

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Politics

Selected Reading

TBD
	Process Essay 2

Second draft of Process 1

	Oct.21
	Long Form Essay
Explanation

Outlining

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Technology Issues

Selected Reading

TBD
	Topic Outline

Second draft of Process 1

	Oct.23
	Long Form Essay

Critical Essay

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	NewYorker/Economist Long Form Essay
	Critical Long Form Essay

	Nov.6
	Essay Type: Long Form Critical

Revision: Critical Essay

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Economics

Selected Reading

TBD

	Second Draft Critical Long form

	Nov.11
	Essay Type: Long Form Critical/ Economics

Revision: Critical Essay

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Critical Long Form Essay/ Economics
OUTLINE and Research plan

	Nov.13
	Essay Type: Long Form Critical/ Economics

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Politics

Selected Reading

TBD
	Critical Long Form Essay/ Economics

	Nov.18
	Essay Type: Long Form Critical/ Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic: Technology Issues

Selected Reading

TBD
	Critical Long Form Essay/ Economics

(continued)

	Nov.20
	Research Paper Writing:
Sections

MLA Citations

Analysis of Example Paper
	Short Lecture

Individual work

Pair/Group work
	Topic: Science
Selected Reading

TBD
	Exercises: Research Paper writing

Critical Long Form Essay/ Economics

Second Draft

	Nov.25
	Research Paper Writing:

Writing an Abstract

Analysis of Example Paper

	Short Lecture

Individual work

Pair/Group work
	Topic: Linguistics
Selected Reading

TBD
	Research Paper writing: Abstract

	Nov.27
	Research Paper Writing:

Writing an Introduction

Analysis of Example Paper

Conducting a Literature Review
	Short Lecture

Individual work

Pair/Group work
	Topic: Social/Ethics Issues

Selected Reading

TBD
	Research Paper writing: Introduction

	Dec.2
	Research Paper Writing:

Writing: Materials and Methods

Analysis of Example Paper

	Short Lecture

Individual work

Pair/Group work
	Topic: Politics

Selected Reading

TBD
	Research Paper writing: Materials and Methods

	Dec.4
	Research Paper Writing:

Writing : Results

Analysis of Example Paper

Conducting a Literature Review
	Short Lecture

Individual work

Pair/Group work
	Topic: Technology Issues

Selected Reading

TBD
	Research Paper writing: Results

	Dec.9
	Research Paper Writing:

Writing : Discussion

Analysis of Example Paper

References Format
	Short Lecture

Individual work

Pair/Group work
	Topic: Economics

Selected Reading

TBD
	Research Paper writing: Discussion

	Dec.11
	Research Paper Writing:

Writing : Planning/Choosing Topic

Short reading: analysis and discussion

	Short Lecture

Individual work

Pair/Group work
	Topic:
Selected Reading

TBD
	Research Paper Writing Assignment

	Dec.16
	Research Paper Writing:

Writing : Revision

Review of Sections
	Short Lecture

Individual work

Pair/Group work
	Topic:
Selected Reading

TBD
	Research Paper Writing Assignment

Continued

	Dec.18
	Free Writing: Student Choice
Review For Final
	Short Lecture

Individual work

	Topic: Student Choice
Selected Reading

TBD
	Review for Final

	Dec 23
	Finals
	
	
	

Course Load and Homework Responsibilities and Expectations

Students will be responsible for weekly written assignments. There will be one writing assignment 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. One long form essay (1500-2000 words) and one research paper will also be required.
Exam Dates:

Midterm: (To Be Determined)

Final: (To Be Determined)
Evaluation Percentages:

Participation 30%

Assignments 40%
 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 assignments. In addition to the weekly assignments – two projects are required – one long form essay and one research paper.
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: Readings will be determined by the instructor and will be relevant and timely articles taken from authentic sources.
