

Serwin/iFalcon Syllabus Template/page 4

Cerritos College

Your Course Title Here
Spring 2010
Instructor: Your Name
Office:

Office Hours:
Email:

Course on the web: https://cerritos.instructure.com/login/canvas
Phone:
Click on the icon below to access iFalcon

Text Books:

Your textbooks here
Course Description:

Here you will give a brief description of your course. Add this iFalcon statement at the end.

 Through the use of the iFalcon website listed above, the textbooks, and in class activities, we will learn how to:

Focus on the work to be done

Advance your skills and education by always improving

Link Up with other like-minded students, faculty, and campus services to help you along your educational path

Comprehend your course material instead of just reading and absorbing it

Organize your life to reach your goals

Try New Ideas to accelerate your learning and improve your skills
We will use Your Subject to explore these strategies, and through this practice, as you comprehend the course material, you will learn to express yourself and the course material more effectively.
Learning Outcomes: The following are the outcomes (what you will be able to do) when you complete this course:

Here you will include your course’s learning outcomes
Attendance:
You may use some form of this for your attendance policy

Your attendance in class is part of the course requirements. You should organize your schedule to accommodate your attendance. During this course, we will adhere to the attendance policy set forth by Cerritos College. The policy states: “When the hours of absence exceed one more than twice the number of class hours per week, students will be considered excessively absent, and are subject to exclusion from the class.” For a 9-week class, this means you can be dropped if you miss more than 7 hours of class, or 4 days.

If you are dropped from this class for low attendance, and later decide that you want to advance without repeating the course, I will reinstate you under the following conditions: You can make your own conditions.
Course Grade: Your final grade is based on the following scale:

Due dates are noted on the syllabus. You should check your syllabus daily for due dates and to focus in on the work to be done that day. For example, check the syllabus on Monday morning to organize your time for reading the material and studying to comprehend for the week.

There are no make-up exams, and no late work will be accepted. If you are more than 15 minutes late to class, any work due that day will not be accepted. You should plan for unforeseen challenges in meeting your due dates. Don’t rely on the printer in the computer lab. Be sure to type and print your paper before the due date. Organize your schedule to make sure your work is completed on time.
Take contact information for 3 classmates on the first day of class. Creating relationships in class is a great way to advance on your path to success. Plan to link up with these students both in the event that you miss class and need to find out what is expected for the next class and to work on comprehending the course material on a regular basis.

Take personal responsibility for your actions both inside and outside of class. Because this is a 9-week class, the course progress will be accelerated. This means that we will be covering a large amount of material every day. Your willingness to focus in class is directly related to your success in class. Likewise, if you find yourself overwhelmed with responsibility due to family, jobs, and school commitments, use new ideas to solve your problems rather than succumbing to pressure. For example, link up with me during my office hours if you have any issues to discuss. If you’re worried about completing an assignment on time, seek out help by linking up with tutors or counselors.
You are required to do your own work. The college’s policy on academic honesty states: “Academic Dishonesty is defined as the act of obtaining or attempting to obtain credit for work by the use of any dishonest, deceptive or fraudulent means. . . . The faculty member may take options to the extent that the faculty member considers the cheating or plagiarism to manifest the student’s lack of scholarship or to reflect on the student’s lack of academic performance in the course.” See the course catalog for examples of academic dishonesty and faculty actions.
Please be sure that you turn off all cell phones. Setting your phone to vibrate is not an option. I suspect that you have signed up for this class because you want to learn how to write academic papers. You cannot focus in class if you are being distracted by a vibrating cell phone. Text messages can wait until the class break or after class. We may use your cell phone for activities in class, but unless I ask you to get it out, but sure to put it away during class.
I am looking forward to working with each of you this semester. Remember, if you have any questions about any of the assignments or readings, or if you need help incorporating the iFalcon practices into your academic life, please be sure to ask. I am here to help you however I can.

Writing is improved through practice. To help you practice, you will be participating in lab work in class each day. For the last quarter of class, we will work on a writing/grammar project. You are required to be present to complete this lab hour. I will collect your work and assign points periodically. There are 5 assignments listed here, and the due dates for each one are noted here.
In-class Lab Assignments

English 20

Fall 2009
Lab Assignment 1: Write a paragraph in which you define what personal responsibility means to you. Use the dictionary, if necessary, to help you understand the words responsibility and personal. However, do not give me the dictionary definition; just use it to help you begin thinking about the words. Do Activities 1-8 in Chapter 10 of Stepping Stones (due in Week 2)
Lab Assignment 2: Write a paragraph in which you describe one advantage of earning a college degree. Give at least 3 specific details to support. Some advantages you might discuss are improved living conditions, greater self-awareness, access to more opportunities to work in careers and professions you like. Do Activities 3, 4, 10, 11, 13, 17, 22, 25, 29 in Chapter 11 of Stepping Stones (due in Week 2)
Lab Assignment 3: Few people consciously examine the maturity of their decision making. As a consequence they may continue making one immature decision after another. In a paragraph, explain one of the most important choices you have made in your life, thus far, and discuss whether you consider it to be mature choice or not. Do Activities 3, 8, 13, 21, 26, 33, 36, 38 in Chapter 12 of Stepping Stones (due in Week 3)
Lab Assignment 4: Write 3 paragraphs using the following sentences as your topic sentences. General education classes are important to me because…If I had more time to study I would...and if I could write my own rules I would…Make sure you use clear examples to support your topic sentences. Do Activities 2, 3, 6, 14, 17, 20, 23 in Chapter 13 in Stepping Stones (due in Week 5)
Lab Assignment 5: In a 5 paragraph essay, describe your current commitment to your education. Use examples from your experience and remember to reflect carefully on all aspects of your life including changes that you have made since the beginning of the semester. Do Activities 3, 4, 6, 10, 20 in Chapter 16 and Activities 7, 8, 10, 12, 16 in Chapter 17 in Stepping Stones (due in Week 8)
There is a standard format that must be followed for each paper that is completed outside of class. All essays turned in must be typed, double-spaced, and include this heading in the upper left hand corner:

[image: image2]
This schedule is subject to change with notification.

	Week 1
	8-17
	In Class: Intro to course; On Course Chapter #1, begin Paragraph #1, read “Student Defense Mechanisms”
Homework for next class:

· Do On Course Self Assessment
· Read On Course Chapter 1

	
	8-18
	In Class: Student Defense Mechanisms; Begin summary writing, Quiz #1 (On Course Chapter 1)
Homework for next class:
· Warriors Don’t Cry Chap 1
· On Course Chapter 2
· Lab Assignment #1

	
	8-19
	In Class: Summary Writing Process
Homework for next class:

· Lab Assignment #1
· Rough Draft of Summary Paragraph

	
	8-20
	In Class: Work on Lab #1
Homework for next class:
· Rough Draft of Summary Paragraph
· Lab Assignment #1

	Week 2
	8-24
	In Class: Personal Responsibility; work on rough draft of Summary Paragraph
What’s Due:
· Lab Assignment #1
Homework for next class:

· Finish Summary Paragraph #1
· Warriors Don’t Cry Chapter 2

	
	8-25
	In Class: Choices; overview of Warriors Don’t Cry Chaps 1-4; Writing process, Quiz #2 (On Course Chap 2 & WDC Chap 1)
What’s Due:

· Paragraph #1 Summary Paragraph
Homework for next class:
· Read Warriors Don’t Cry Chapter 3
· On Course Chapter 3

	
	8-26
	In Class: begin Example Paragraph; using prewriting techniques to discover goals
Homework for next class:

· Warriors Don’t Cry Chapter 4
· Draft of Example Paragraph

	
	8-27
	In Class: Goal Setting, Example Paragraph, lab assignment #2
What’s Due: Lab Assignment #2
Homework for next class:
· Work on example paragraph

	Week 3
	8-31
	In Class: Goal Setting, Example Paragraph, lab assignment #2

Homework for next class:
· Read Warriors Don’t Cry Chapters 5 - 6

· Read On Course Chapter 4
· Final draft of example paragraph #2

	
	9-1
	In Class: Quiz #3 and Peer response on example paragraphs
Homework for next class:

· Read Warriors Don’t Cry 7 & 8

	
	9-2
	In Class: Paragraph Writing and Writing details

Homework for next class:

Complete Paragraph #2 (example paragraph)

	
	9-3
	In Class: Writing Process Assessment; Warriors Don’t Cry Read Around Summary

What’s Due:
· Paragraph #2 (Example paragraph)
Homework for next class:

Read WDC through Chapter 8

	Week 4
	9-7
	No Class – Labor Day Holiday

	
	9-8
	In Class: Review paragraphs and practice in class writing
Homework for next class:
· Read On Course Chapter 5

	
	9-9
	In Class: Quiz #4 and Lab Assignment #3
Homework for next class:

· Prepare for midterm

	
	9-10
	In Class: Midterm (two paragraphs: 1 summary and 1 example)
Homework for next class:

Warriors Don’t Cry chapters 9 & 10

	Week 5
	9-14
	In Class: Introduce Essay #1, Steps 1,2 and 3 of the Writing Process
Homework for next class:
· Read On Course Chapter 6
· read WDC Chap 11 & 12

	
	9-15
	In Class: Continue working on Essay #1 Introduction and Conclusion; Quiz #5
Homework for next Class:

· Warriors Don’t Cry Chap 13

	
	9-16
	In Class: Film: Remember the Titans

	
	9-17
	In Class: Lab Assignment #4
What’s Due:

· Lab Assignment #4
Homework for next class:

· On Course Chapter 7
· Warriors Don’t Cry Chapters 13 & 14

	Week 6
	9-21
	In Class: Finish “Remember the Titans” Discuss Essay #1
Homework for next class:
· Read On Course Chapter 5 and 6
· WDC Chap 16
· Complete Steps 1 & 2 of the writing process on essay #1 (steps to achieve a goal)

	
	9-22
	In Class: Work on steps 3 & 4 of the writing process on essay #1 (steps to achieve goal) and Quiz 5 on On Course 5 & 6 and WDC
Homework for next class:
· On Course Journal 16
· Revise Rough Draft of essay #1

	
	9-23
	In Class: Essay #1 Peer Response
Homework for Next Class:
· Read On Course Chapter 7

· Finish Warriors Don’t Cry

	
	9-24
	In Class: Discussion and activity on Warriors Don’t Cry
Homework for Next Class:

· Complete steps 5 and 6 of the writing process for essay #1 (steps to achieve a goal)

	Week 7
	9-28
	In Class: Essay #2 Persuasion Introduction; Persuasion activity; steps 1 and 2 of writing process on persuasive essay
What’s Due:

· Essay #1 Actions to Achieve your Goal with all writing process attached
Homework for next class:

· Work on essay #2

	
	9-29
	In Class: Quiz #6; More on Persuasive essays including review of On Course concepts; steps 3 and 4 of writing process on persuasive process
Homework for next class:

· On Course Chap 8

	
	9-30
	In Class: Peer Response workshop w/ essay #2 rough draft

	
	10-1
	In Class: CONFERENCES Lab Assignment #5, Quiz #7, rough draft of essay #2
What’s Due:

· Lab Assignment #5
· Quiz #7
Homework for next class:

· Work on essay #2

	Week 8
	10-4
	In Class: CONFERENCES Lab Assignment #5, Quiz #7, rough draft of essay #2
What’s Due:

· Lab Assignment #5
· Quiz #7
Homework for next class:

· Work on essay #2

	
	10-5
	In Class: Motivation and lifelong learning,
Homework for next class:

· Finish essay #2 Persuasive Essay

	
	10-6
	In Class: NO CLASS
Homework for next class:

· Finish Essay #2

	
	10-7
	In Class: NO CLASS
Homework for next class:

· Finish Essay #2

	Week 9
	10-12
	In Class: Quiz #9 (On Course Chapter 8), Final questions on essay Writing
What’s Due:

· Persuasive Essay final with all writing process attached

Homework:

· Review essay writing

	
	10-13
	In Class: Prepare for Final Exam, Quiz Show with PRIZES!!

Homework for next class:

· Prepare for final

	
	10-14
	In Class: Final Exam In Class Essay

	
	10-15
	In Class: Final Assessment – Quiz 10

Name									last name & p#

English 20 Serwin

Date

Paper Assignment #

Every Paper Needs a Title here

	Indent each paragraph 5 spaces. Allow type to wrap around the page using double spacing for the paragraphs. There is no need to skip lines between paragraphs. Make sure your papers have a one inch margin all the way around.

