Naynaha & McQuiddy 1 WR 115 - 121; Fall 2012
WR 121 / EL 115, Naynaha, Fall 2012: Course Calendar
(Note: The Course Calendar is always subject to change!)
Week 1, Sept 25 & 27
Tuesday:
• Introductions
• In-class writing (ICW): Beginning the Story—How You Got Here
Thursday:
• Reading due: Bruce Ballenger, Curious Writer (CW),
Chapter 1, pp. 1-37
• Introduction to group work
• ICW: Introduction to pre-writing / generating for Essay I—Literacy
[bookmark: _GoBack]Narrative
• (EL 115: Ballenger, “Thinking About Your Process”)
Week 2, Oct 2 & 4
****** This week—Moodle sign-up for Conference I!

Tuesday:
• Draft 1 of Essay I due: Bring 4 copies of your completed 1st
draft to the beginning of our scheduled class period!
• Large-group AND small group workshops will be conducted
• (Workshop to continue in EL 115)
Thursday:
• Reading due: Handout on “Literacy”; Rice and Reynolds
Portfolio Keeping (PK), pp. 1-22
• ICW: Introduction to “Reflective Learning” & Writing-Between-the-
Drafts—Extending Your Thinking and Developing Ideas Across
Drafts
• (EL 115: Journal Entry—Letter to the Writer I due)
Week 3, Oct 9 & 11
Tuesday:
Naynaha & McQuiddy 2 WR 115 - 121; Fall 2012
• Draft 2 of Essay I due! Bring 1 clean copy of Draft #2, all
peer-marked drafts, and all pre-writing, generating, ICWs,
etc
• Handout on Essay II
• ICW: Pre-writing / generating for Essay II—Constructing American
Identities in the Digital Age
Thursday:
• Reading due: Jaron Lanier, You Are Not a Gadget (Gadget),
Chapter 1, “Missing Persons,” pp. 3-23
• Small group work and ICW: Digitizations—Are you a gadget?
• (EL 115: Reading due: Ballenger, CW, Chapter 2, pp. 38-73)
Week 4, Oct 16 & 18
Tuesday:
• Draft 1 of Essay II due: Bring 4 copies of your completed
1st draft to the beginning of our scheduled class period!
• Small group workshops will be conducted
Thursday:
• Reading due: Lanier, Gadget, Chapter 3, “The Noosphere is
Just Another Name for Everyone’s Inner Troll,” pp. 45-72
• Small group work & ICW: Writing Between the Drafts—On the
Stories that Shape Our Stories
• (EL 115: Journal Entry—Letter to the Writer II due)
• (EL 115: Library Visit)
Week 5, Oct 23 & 25
Tuesday:
• Draft 2 of Essay II due! Bring 1 clean copy of Draft #2, all
peer-marked drafts, and all pre-writing, generating, ICWs,
etc
• Handout on Essay III—American Me(dia): The Stories We Live and
Die By (A Multimodal Research Project)
• ICW: Pre-writing / generating for Essay III
Thursday:
• Reading due: Scholes, “On Reading a Video Text”
(handout)
• Handout on the Rhetorical Analysis (short paper)
Naynaha & McQuiddy 3 WR 115 - 121; Fall 2012
• Small group work & ICW—Budweiser, the Pleasure of the Text, and
the Myth(s) of America
• (EL 115: Reading due: Ballenger, CW, Chapter 8, “Research
Techniques,” pp. 261-292)
• (EL 115: Working with the Library)
Week 6, Oct 30 & Nov 1
Tuesday:
• Rhetorical Analysis of ONE selected media source due! (see
handout on how to define “MEDIA SOURCE” for the purposes of
this assignment)
• Small group work & ICW: Writing Between the Drafts—Developing
the Rhetorical Analysis
Thursday:
• Reading due: Zinn, “American Ideology” (handout)
• Small group work & ICW: Democracy in the Digital Age
• (EL 115: Reading due: Ballenger, CW, Chapter 9, “Using and
Citing Sources,” pp. 293-362)
• (EL 115: Working with the Library)
Week 7, Nov 6 & 8
****** This week—Moodle sign-up for Conference II!

Tuesday:
• Draft 1 of Essay III due: Bring 4 copies of your completed
1st draft to the beginning of our scheduled class period!
• Small group workshops will be conducted
Thursday:
• Film: McChesney, Rich Media, Poor Democracy
• Small group work & ICW: Writing Between the Drafts—Critical
Thinking and the Media—Whose interests are served?
• (EL 115: Journal Entry—Letter to the Writer III due)
Week 8, Nov 13 & 15
Tuesday:
Naynaha & McQuiddy 4 WR 115 - 121; Fall 2012
• Draft 2 of Essay III due! Bring 1 clean copy of Draft #2, all
peer-marked drafts, and all pre-writing, generating, ICWs,
etc
Thursday:
• Reading due: Reynolds, PK (finish)
• Handout on the Final Portfolio
• Small group work & ICW: Taking Stock & the Final Portfolio
Week 9, Nov 20
Tuesday:
• Reading due: Ballenger, CW, Chapter 10, “Revision
Strategies”
• Small group work & ICW: Deep Revision & the Final Portfolio
Thursday:
• College closed: Class will not meet!
Week 10, Nov 27 & 29
***** Additional Conference Times Available This Week

Tuesday:
• Revision Studio Days
Thursday:
• Revision Studio Days
* Final Examination Period: Tuesday, December 4, 10:00-11:50 a.m.
** Siskanna will be available in CEN 438B all day Monday, December 3
(9:oo a.m. to 5:00 p.m.,) and during our final examination period to
receive your final portfolios or otherwise assist you with completion of
your final portfolio.
*** Final Portfolios are due Tuesday, December 4 no later than 5:00 p.m.
in Siskanna’s office, CEN 438B.
