 [image: image1.jpg]READINGS ON
POPULAR CULTURE
FOR WRITERS

S@z ’ﬂ“‘w?'
Sonia Maasik
Jack Solomon

 EWRT 2 (Critical Reading, Writing, and Thinking)
Tuesday/Thursday 1:30 Sec 14
Instructor:
Julie Pesano

Phone :
(408) 864-8653

E-mail Address: pesanojulie@fhda.edu
Website: www.faculty.deanza.fhda.edu/pesanojulie
Office: F61L

Office Hours: Monday and Wednesday 11:30-12:30

Or By Appointment (Please let me know when you plan to stop by – thanks!)
Class Time and Place: Tuesday and Thursday 1:30-3:45 S72

Required Texts: Signs of Life in the USA 7th ed. by Sonia Maasik and Jack Solomon

Fast Food Nation by Eric Schlosser

The Brief McGraw-Hill Handbook by Elaine P. Maimon 2010 (make sure to get the updated

 version with 2009 sticker)
Useful Resources:

Research Online Sources
· How to make an annotated bibliography

 http://owl.english.purdue.edu/owl/resource/614/01/
· Notecard Generator

http://www.studygs.net/wrtstr5.htm

- De Anza Library
· http://www.deanza.fhda.edu/library/
· Easy Works Cited "machine"

Easybib.com or Citationmachine.net
· Color-coded, EXCELLENT quick guide to MLA parenthetical citation:

http://www.liu.edu/cwis/cwp/library/workshop/citmla.htm

 Writing and Online Tutoring Websites
· http://faculty.deanza.fhda.edu/writingcenter
· http://owl.english.purdue.edu

ESL Websites

· http://www.eslcafe.com
· http://www.englishclub.net/grammar

On Campus:

- Tutorial Center and Writing and Reading Center ATC 309 ext. 5860

http://www.deanza.edu/studentsuccess/writing-reading-center/
Objectives: English Writing 2 is a 5 unit course in which the student will develop critical thinking skills applied to reading complex texts and writing academic (analytical and argumentative) essays including a research paper. Specifically, students will:

1. Apply writing skills learned in 1A, such as planning, drafting, revising, and editing.

2. Develop analytical and comparative skills in the reading of expository texts.

3. Apply principles and formulate arguments (logic).

4. Use multiple research facilities (library, Internet etc.)

5. Employ MLA Style documentation and avoid plagiarism.

6. Carefully edit and give constructive feedback to other student’s essays.

7. Participate in group and individual workshop style exercises in and out of class.
Grading: You are required to complete all assignments. Formal Essays are due at the beginning of the class period on the due date. Late papers will be penalized 5 points for half a week late, 10 points for a week and every week after (in other words, turn in your papers on time!) Absence, sickness, computer issues, etc. are not an excuse. Late papers will be graded and returned late. In addition there will be no make-ups for quizzes.

A final grade for the course will be assigned on the basis of performance in the following areas:

Formal Essays: Essay #1 10%, Essay #2 20%, Rough Draft of Research Paper10%, Research Paper 20%

Presentation: 10%

Quizzes: 10% (unannounced, no makeups)

Attendance and Class Participation: 10%

Final Exam: 10%

Scale: 97-100%=A+, 93-96%=A, 90-92%=A-, 87-89%=B+, 83-86%=B, 80-82%=B-, 77-79%=C+, 70-76%=C, 67-69%=D+, 63-66%=D, 60-62%=D-, 59% and below=F

*** Extra credit: (Optional) – Read any work from Signs of Life in the USA that is not already assigned for the class and thoroughly answer the questions at the end of the reading (Reading the text). Please type, double space, on 8.5x11 white paper. This is worth 1% of your total grade (or the equivalent to 5 points in your quiz section). You may due a maximum of 1.

*Please respect the evaluation process and do not ask me to give you a higher grade if your work does not merit it. (Thanks!)

Attendance: Regular class attendance is necessary for successful completion of this course. Students who are absent are responsible for all announcements made, assignments given, and material covered. Students will be allowed 2 absences. For every absence thereafter, the attendance grade will go down one letter grade. Students with 4 or more absences may be subject to being dropped. 3 lates will constitute one absence. Finally, all students must attend the first week of class to secure their position in the class.

Participation: Collaborative learning requires your participation in group and class discussion; your class “presence” will be public and is graded regularly. Plan on being prepared and involved in class. Please avoid texting, sleeping, gaming or any activity not related to our class work.
Plagiarism: Plagiarism is the use of ideas, facts, opinions, illustrative material, data, direct or indirect wording of another scholar and/or writer, professional or student, without giving proper credit. If a student is found guilty of plagiarism, he/she will receive a zero for the assignment and an “F” for the course.

Conduct : A disruptive student will be asked to leave class. Administrative follow-up may result. De Anza College will enforce all policies in the Standards of Student Conduct (see Course Schedule). Cell phones and consistent lateness are also considered disruptive.

Need Money?

De Anza’s Financial Aid Office, on the bottom floor of the Hinson Center (near Campus Police) gives out many scholarships, can waive your fees with a BOG Fee Waiver, and often has textbook grants of up to $100!The website is http:www.deanza.fhda.edu/financialaid/scholist.htm or contact Cindy Castillo (408)864-8403 or castillocindy@fhda.edu. Or harralkevin@fhda.edu, 864-8334-- Online BOG Fee Waiver application from the financial aid website at http://www.deanza.edu/financialaid. Click on "Waive my Fees, Please!"

Need Special Accommodations?

Bring me the appropriate forms ahead of time, and allow a few minutes to discuss this with me, and your needs will be met.
Important Dates: (see http://www.deanza.edu/calendar/)

Last day to drop for a refund
October 5
Last day to drop a class with no record of grade
 October 5
Last day to request P/NP grade
October 17
Last day to drop with a "W"
Nobember 14
Veterans Day
November 10 (No class)

Thanksgiving Holiday

Thursday November 27 (No class)

Welcome to the class. Please let me know if you have any questions. I encourage you to throw your heart into the learning, and the grade will follow. I look forward to working with and learning from all of you. JP

EWRT 2 Tentative Schedule Fall 2014
**Please have the reading finished at the beginning of the week it is due in order to be ready for a pop quiz.

*** All readings are from Signs of Life unless otherwise noted.
Week 1 9/23-9/25
Introduction to Class

Reading Assignment: Introduction 1-22

Writing about Popular Culture 33-64

Sample Quiz

Week 2 9/30- 10/2
 Reading Assignment: Video Dreams 271-294

“The Simpsons, Hyper-Irony, and the Meaning of Life” Carl Matheson 305

“Why We Love TV’s Anti-heroes” Stephen Garrett 318

Quotations, Paraphrasing, Summarizing 200-207 (Maimon Handbook)

Discuss Essay #1 (I’ll give handout)

Quiz on Readings
Week 3 10/7-10/9
Reading Assignment:
 “Voting Democracy off the Island: Reality TV and the Republican Ethos” Francine Prose 287

“The Social Networks” by Neal Gabler 355

MLA Documentation 213-250 (Maimon Handbook) *** Just skim this

Quiz on Readings

Outline for Essay #1 Due 10/7 (please type)
Week 4 10/14-10/16
Reading Assignment: You-Topian Dreams: Semiotics and the New Media 445

“It’s All about Us” by Steven Johnson 469

“Enough about You” by Brian Williams 472

Quiz on Readings

Essay # 1 Due 10/14 (Peer Editing – bring 2 copies of essay)
Week 5 10/21-10/23
Reading Assignment: “Students Addicted to Social Media” 483

 Finding and Managing Print and Online sources 158-172 (Maimon Handbook)

Quiz on Readings

Tentative Library Orientation 10/23

Discuss Essay #2

Week 6 10/28-10/30
Reading Assignment: “Videogames, Avatars, and Identity” Zach Waggoner 487

Possible Library Time 10/30

Quiz on Readings

Essay #2 Outline Due 10/28
Week 7 11/4-11/6
Reading Assignment: Brought to You Buy: The Signs of Advertising 171

“Dove’s ‘Real Beauty’ Backlash” Jennifer L. Pozner 219

Discuss Research Paper in class

Understanding Research 153-157 (Maimon Handbook)

Quiz on Readings

Essay #2 Due 11/4 (Peer Editing)

Week 8 11/11-11/13
Reading Assignment: “What We Are to Advertisers” by James B. Twitchell 182

“Men’s Men and Women’s Women” Steve Craig 187

Working with Sources 194-199 (Maimon)

Quiz on Readings
Week 9 11/18-11/20
Reading Assignment: “Kid Kustomers” by Eric Schlosser 222

Quiz on Readings

Outline for Research Paper

 and Preliminary Cards for Research Paper due 11/18 – 3 bibilography cards and 4 note cards

(Please bind with elastic or large paper clip)
Week 10 11/25-11/27 Thanksgiving Holiday (No Class 11//27)

Rough Draft of Research Paper Due 11/25 (Peer Editing) – 3-4 pages and at least 3 sources
Week 11 12/2-12/4
Reading Assignment: Fast Food Nation by Eric Schlosser
 1-107 due 12/2

 111- 252 due 12/4

Quiz on Readings
Week 12 12/8- 12/11

 Final Draft of Research Paper Due by 4:00pm Thursday 12/11 in my office F61L
 Final Exam (On Fast Food Nation) 1:45-3:45 Tuesday 12/9

