
DR. HOUSENICK

[image: image1.wmf]
ENGLISH 030 SYLLABUS PACKET

Luzerne County Community College
__
Instructor:

Dr. Housenick
Contact Data:
shousenick@luzerne.edu, (#321, 740-0721) (#711, mailbox, 740-0709)
Classes:

M-W-F, 11:15-12:30, Room #C112

Course Number:
ENG 030 (Section 005)

Course Title:

Fundamentals of Writing

Department:

English

Credits:

Lecture hours: 3 (Lab)
Prerequisites:
Completion of ENG 029 with a C or better grade and/or

appropriate placement according to entrance exam scoring

__
I. Course Description:

Through practice in the fundamental concepts of writing, this course emphasizes paragraph development techniques, sentence structure, mechanics and usage of language. Students prepare paragraphs leading to complete essays in terms of descriptive, narrative and expositive writing. Classwork may include conferencing, collaborative and individual writing, revising and editing of papers, reading and discussion. Students must complete the course and a mandatory writing test given at the end of the semester successfully. This course prepares the student for ENG 101 Composition I, but does not apply toward graduation.

II. Course Goals:

This course provides students the opportunity to:

1. Assess individual improvement in writing and grammar skills.

2. Recognize that writing is a process.

3. Recognize and use such methods of development as description, narration, and exposition in writing.

4. Create single paragraph compositions around a topic sentence.

5. Combine unified and coherent paragraphs to form a multiparagraph essay around a thesis statement.

6. Employ revision and editing techniques to produce paragraphs that conform to Standard Written English grammar, punctuation, and spelling.

7. Utilize keyboarding skills through use of computerized drills and word processing programs.

III. Student Learning Objectives or Outcomes:

Upon successful completion of this course, students will be able to:

Goal 1:

1a. Complete a diagnostic test at beginning of course to assess level of writing

 and grammar skills.

1b. Complete a diagnostic test at end of course to determine readiness for ENG

 101 Composition 1.

Goal 2:

2a. use a variety of prewriting techniques to generate topics.

2b. use strategies of drafting, editing, and revising to produce clear, effective,

 and interesting paragraphs.

2c. publish single paragraph and multiparagraph essays.

Goal 3:

3a. create single and multiparagraph writings using descriptive methods of

 developments.

3b. create single and multiparagraph writings using narrative methods of

 development

3c. create single and multiparagraph writings using expository methods of

 developments.

3d. create single and multiparagraph essays with a clear introduction, body, and

 conclusion.

3e. make the transition from single paragraph compositions to multiparagraph essays.

Goal 4:

4a. translate a specific topic into a topic sentence within an appropriate

 developmental method.

4b. plan a unified, coherent, and effective paragraph developing the topic sentence.

Goal 5:

 5a. narrow topics to create thesis statements for essays.

 5b. translate a specific topic into a thesis statement within an appropriate

 developmental method.

5c. edit a paragraph to include introductory methods.

5d. edit a paragraph to include closing methods.

Goal 6:

6a. edit a paragraph to include complete and correct sentence structure.

6b. edit a paragraph to include appropriate and correct grammar, punctuation, and

 spelling.

6c. revise multiparagraphed essays to include development of the main idea within a

 thesis.

Goal 7:

7a. reinforce grammar and writing skills using a computer based writing program

 which includes grammar, mechanics, punctuation, and rhetorical skills.

7b. create writing assignments using a word processing program.

IV. Weekly Forecast:

WEEK 1-3: orientations; journals; grammar, usage, punctuation (*NO CLASS M-9/5/05*)

WEEK 4: grammar test, description paragraphs
WEEK 5: description essays
WEEK 6: narration paragraphs
WEEK 7: narration essays
WEEK 8: example (*NO CLASS W-10/19/05*)

WEEK 9: example
WEEK 10: process
WEEK 11: process
WEEK 12: classification
WEEK 13: essays (*NO CLASSES R-11/24/05-M-11/28/05*)

WEEK 14: essays, WAT prep
WEEK 15: *WAT, *Portfolio/Conferences (*LAST DAY F-12/9/05*)
V. Assessment and Grading:

The following are acceptable assessment methods for this course:

1. Within the first week of class, students provide a writing sample to assess appropriate placement within ENG 030 Fundamentals of Writing.

2. Minimum 5 revised/edited paragraphs using different methods of development (minimum of 2 paragraphs completed in class)

3. Minimum 3 revised/edited multiparagraphed essays using 3 different methods (minimum 1 essay completed in class)

4. Drafts

5. Portfolios

6. Quizzes

7. Tests

8. Journals

9. Within last 2 hours of class, students will complete a Writing Assessment Test to determine readiness for ENG 101 Composition I. Students must pass this test and the course with a C or better grade in order to gain entrance to ENG 101.

10. Conferences

11. Group/Individual Presentations

Grading Scale: (course)

Grading Scale: (papers)

A.....90-100

Unity (1-10)

B.....80-89

Support (1-10)

C.....70-79

Coherence (1-10)

D.....60-69

Sent. Skills (1-10)

F.....Below 60

FINAL GRADES:

All essays will be factored together to calculate Grade A. All other assignments will be factored together to calculate Grade B. Grades A and B will then be added together and divided by 2.
VI. Reference, Resources, and Learning Materials:

Recommended Texts:

1) Kelly, William J, and Deborah L. Lawton. Odyssey. 4th ed. New York: Longman, 2005.

2) Multimedia Activity Pack to Accompany Odyssey Textbook.

3) myskillslab.com

Additional References:

Dictionary (current edition)

Thesaurus (current edition)

Required Equipment:

3.5” floppy disk

SAVE EVERYTHING ON DISK
WRITING ASSESSMENT TEST
At the end of Fundamentals of Writing 030, students should have developed their writing skills to the point where they can successfully PASS a writing assessment test designed as follows:

__
a. Purpose: The purpose of this test is to demonstrate that students can write clearly, functionally, and effectively.

b. Topics: Topics will be announced one week prior to the test date.

c. Requirements: Minimum length of 400-500 words; a clear thesis; adequate development using standard methods. A dictionary may be used, and students may bring an outline, rough draft or any notes.

d. Evaluation: The WAT will be evaluated by one reader, an instructor in the English Department other than the student’s own. The reader will mark the essay PASS (A, B, C) which means the essay has a clear thesis, concrete support, adequate organization and is reasonably free of mechanical errors. A REPEAT (D, F) means the essay lacks focus and/or concrete development, and/or adequate organization, and contains mechanical errors so obvious and debilitating that they interfere with understanding.

e. Consequences: Students will be notified of the results by their instructor. Those who must REPEAT the course will be referred to his/her counselor for rescheduling.

Writing Assessment Test--Holistic Scoring Rubric
Style
5-Precision and variety in sentence structure and word choice.
4-Some precision and variety in sentence structure and word choice
3-Complete sentences with limited variety and word choice
2-Lack of sentence variety and word choice.
1-No control of sentence variety and/or word choice.

Organization
5-Logical and appropriate organization
4-Appropriate organization
3-Demonstrates some logical order or sequence of ideas

2-Inconsistent, confused organization
1-Absence of organization

5-Content Specific and illustrative content
4-Adequate information and details relevant to the topic
3-Limited information and details relevant to the topic
2-Superficial content limited to listing, repetition of ideas

1-Absence of relevant content

Focus
5-Clear focus
4-Adequate focus
3-Identifiable but vague focus
2-Confused focus
1-Absence of focus

Conventions
5-Some mechanical and usage errors
4-Mechanical & usage errors not severe enough to interfere significantly with writer’s purpose

3-Illustrates some repeated weaknesses in mechanics, usage and sentence completeness
2-Repeated weaknesses in mechanics and usage that seriously interfere with the writer’s purpose 1-Mechanics and usage errors that are so severe making ideas difficult if not impossible to understand

Characteristics of Effective Writing

Style Organization Content Focus Conventions; Effective word choices
Logical transitions between sentences and paragraphs; Information and ideas are specific to topic; Establishes and maintains a clear purpose; Sentence Completeness;
Variety of sentence structures; Paragraphs contain one subject;
Information and ideas show development of the topic; Sustains a single point of view
Mechanics: spelling, capitalization and punctuation; Sentence Sense Introduction and conclusion are evident; Information and ideas are relevant to the topic; Exhibits clarity of ideas
Syntax: SV agreement, pronoun reference, etc.; Organizational method is maintained

