EWRT1A, Section 14

Fall 2014

Work and Migration

Instructor: Sherwin Mendoza, mendozasherwin@deanza.edu

Room PE673, 9:30-10:20 Monday - Friday

Office Hours and Location: Mondays 11:00-12:00 and by appointment, MCC-14
Course Web Site: http://www.deanza.edu/faculty/mendozasherwin/ewrt1af14/
Course Blog (Journals): http://ewrt1af2014.blogspot.com/
The topic of this section of EWRT1A is work and migration. You will write a personal narrative about some aspect of your experience with the activities of work and migration, and you will consider how the two activities are related. You will then write a research-based argumentative essay about a current issue within the US related to work and migration. I will ask you to pay special attention to the problem of employers exploiting migrant and immigrant workers and the effects this exploitation has on native workers.

Your third essay will be one in which you will analyze a YouTube video. The interpretation itself will not necessarily be tied to the topics of work or migration. However, because most of the students in the class will likely come from migrant families, and because you will share your interpretations with others in the class, you should learn from each other about the ways in which migrants interpret popular culture.
Class Policies
Attendance is mandatory. All class time counts and attendance every day is required unless I tell you otherwise. Please contact me before class if you are unable to attend, and we will set up a way for you to make up the missed class time. Please respect my time and the time of your classmates by coming to class on time. Please turn in assignments on time to make it easier for me to track the progress of everyone in the class.

This course will abide by the college-wide policies of De Anza College with respect to academic conduct (honesty, respect for diversity, etc.).
Writing Process
One of the main things you should develop for this class is a writing process for producing academic essays. You will substantially develop your ideas before you begin writing the actual text of your essays. For each of your essays I expect you to formulate and submit a thesis statement and an outline for feedback before you begin to work on a first draft. Note that, based on your research, your thesis statement is likely to change. Although it might not always be necessary, you should be prepared to completely rewrite your essay between the first draft and the final draft.

Grammar Workshops
The bulk of the class time will be devoted to organizing your writing and developing your ideas in writing. If you need help with grammar I will ask you to attend grammar workshops that I will conduct outside of class with small groups of your classmates in which you will edit portions of your essays for grammar and mechanics.
Class Schedule
September 22-26 Course Introduction

September 29-October 3 Personal Narrative

First draft due October 2

October 6-10 Personal Narrative

Final draft due October 8

October 13-17 Argumentative Essay

Research

Thesis statement, Outline

October 20-24 Argumentative Essay

First draft due October 23

October 27-31 Argumentative Essay

Final draft due October 29

November 3-7 Analytical Essay

Research

Thesis statement, Outline

November 10-14 Analytical Essay

First draft due November 13

November 17-21 Analytical Essay

Final draft due November 20

November 24-29 Revisions

Holiday November 27-29

December 1-4 Revisions

December 8 Revised Essay Due

Final Exam: Tuesday, December 9, 9:15-11:15

Grades
10% Classroom Participation

10% Journals

10% Personal Narrative

10% Drafts, Peer-editing Workshops

20% Research-based Argumentative Essay

20% Analytical Essay

20% Revised Argumentative or Analytical Essay

Your essays will be evaluated according to the essay grading rubric for EWRT1A at De Anza College.
