ESL 015 Weekly Calendar
	Week
	Day
	Date
	Topics
	Reading Due
(before class)
	Assignments Due

	1
	T
	1/11
	Introduction, Review Syllabus
	
	

	
	R
	1/13
	Writing Diagnostic
	
	

	UNIT ONE: SUMMARY AND CRITIQUE

	2
	T
	1/18
	-Critical Reading Strategies
-Intro to Genre
	BR: “Introduction” p.1-11
	Journal 1: Self Introduction due in class or to ANGEL by 5 pm

	
	R
	1/20
	-Writing Process (IF Ch. 1-2)
-Intro to Summary
-Begin summary of “Mother Tongue”
	BR: “Mother Tongue” by Tan p. 140-145
	

	3
	T
	1/25
	-Linguistic Feature: Academic Vocabulary
-Critical Summary (IF Ch. 7 & 9)
-Work on critical summary of “Mother Tongue”

	
	

	
	R
	1/27
	-Linguistic Feature:
Verb tense
-Plagiarism and Paraphrasing
-Begin Summary & Critique paper
	Read one BR article for Summary & Critique: “Becoming American” by D’Souza p. 339-345; “School is Bad for Children” by Holt p. 64-69; or “2B or not 2B?” by Crystal p. 188-195
	Journal 2: Writing Center Experiences due in class or to ANGEL by 5 pm
Assignment 1: Critical Summary of “Mother Tongue” due to ANGEL by Midnight

	4
	T
	2/1
	-Proofreading and Editing (IF CH. 4)
-Guidelines and Practice for Peer Review
	
	Grammar HW 1: Verb Tense due in class

	
	R
	2/3
	Peer Review
	
	Bring Summary & Critique Rough Draft to class. Rough Draft due on ANGEL by 2/4 at Midnight.

	5
	T
	2/8
	Writing Conferences
	
	Journal 3: Peer Review and Self-Reflection due at conference or to ANGEL by 5pm

	UNIT TWO: COMPARISON/CONTRAST

	
	R
	2/10
	-Basics of APA style
-Intro to Compare/Contrast
	
	

	6
	T
	2/15
	-Linguistic Feature:
Sentence Fragments and Run-on Sentences
-Practice Comparisons
	BR: “Photo Essay” p. 124-125 AND one of the following: “Grinnell College” p. 111-117 or “Clarke College” p. 118-123
	Summary & Critique Final Draft Due to ANGEL by Midnight

	
	R
	2/17
	-More on Comparisons/Contrasts
-Discuss BR articles
	BR: Read one article for Comparison Paper: “Social Networking” by Taylor p. 247; “Obama Generation” by Murray p. 99; or “The War Against Boys” by Sommers p. 309
	Grammar HW 2: Fragments and Run-on Sentences due in class

	7
	T
	2/22
	-Plagiarism (IF: Ch. 13)
	
	

	
	R
	2/24
	-Linguistic Feature: Subject-Verb Agreement
-Discuss BR articles
	BR: Read second article for Comparison Paper
	

	8
	T
	3/1
	[bookmark: _GoBack]-Begin Comparison/Contrast Paper – meet at computer lab in Sparks 006
	
	Grammar HW 3: S-V Agreement due in class

	
	R
	3/3
	Midterm Conferences—NO CLASS
	
	

	9
	T
	3/8
	SPRING BREAK – NO CLASS
	
	

	
	R
	3/10
	SPRING BREAK – NO CLASS
	
	

	10
	T
	3/15
	-Linguistic Feature: Spelling
-Effective Style
	IF: Ch. 5, p. 51-65
	

	
	R
	3/17
	Peer Review
	
	Bring Comparison/Contrast Rough Draft to class. Rough Draft due to ANGEL by 3/18 at Midnight.

	11
	T
	3/22
	Writing Conferences
	
	

	UNIT THREE: ARGUMENT

	
	R
	3/24
	-Discuss literacy and the Kozol article
	BR: “Illiterate Society” by Kozol p. 164-172
	Comparison/Contrast Final Draft due to ANGEL by Midnight

	12
	T
	3/29
	-Linguistic Feature: Articles
-Persuasive Argument (IF: Ch. 11)
	
	Journal 4: Literacy Autobiography due in class or to ANGEL by 5pm

	
	R
	3/31
	-Analyze outsourcing debate

	BR: Read 1 of 3 articles on Outsourcing
	Grammar HW 4: Articles due in class

	13
	T
	4/5
	-Linguistic Feature: -Citations, References, & APA
-Scholarly Research Paper (IF: Ch. 12)
	
	

	
	R
	4/7
	TBA
	
	Proposal & Outline for Paper #3 due to ANGEL by 5pm
Grammar HW 5: References & APA due in class

	14
	T
	4/12
	Library Day – class will meet at the library (211A Pattee) to work on Researched Position Paper
	
	

	
	R
	4/14
	Final Presentations
	
	

	15
	T
	4/19
	Final Presentations
	
	

	
	R
	4/21
	Peer Review
	
	Bring Researched Position Rough Draft to class. Rough Draft due to ANGEL 4/22 at Midnight.

	16
	T
	4/26
	Writing Conferences
	
	Journal 5: Final Reflections due at conference or to ANGEL by 5pm

	
	R
	4/28
	SRTEs, Final Comments
	
	

	EXAM WEEK
	5/2 -5/6
	
	
	Researched Position Final Draft due to ANGEL by Midnight on 5/3

Notes:
· This schedule is subject to change.
· IF = In Focus textbook by Shulman
· BR = The Blair Reader by Kirszner and Mandell
· You must attend midterm conferences. You must attend two of the three writing conferences (you may attend all three if you like).
Course Schedule –ESL 015	O’Shea, 2
