Cultural Discovery Essay Syllabus*

*This syllabus is subject to change. It is also available on the website for this class: http://www.ou.edu/faculty/R/Judith.R.Reynolds-2

Jan. 28 Finish Sharing Secrets to Success, Assign the Essay, Invention techniques

Assignment: Read and enjoy the sample essays on p.70-84 in your packet.

Find a topic for your essay. Be sure you have finished reading the chapter on Describing, p. 59-69 in your packet.

Jan. 30 Invention techniques

Assignment: Find a topic for your essay. Write a revision letter for the author of the essay you are assigned using the guidelines on p.85 in your packet. Sample letters are on p. 86-89.

Feb. 1 Sample Revision Group, Essay Criteria

Assignment: Find effective examples of Naming, Detailing, Comparisons, and Sensory Description in the sample essays on p.70-84. Be prepared to share these examples with the class. Find a topic for your essay
Feb. 4 Naming, Detailing, and Sensory Description

Assignment: Describe in detail one of the people or a place or an action that is related to your discovery. Use as many of the describing techniques that we have discussed as you can. You can insert this description into your draft of the essay if you like it.

Feb. 6 Share descriptions, In-class writing

Assignment: Write the first draft of your Cultural Discovery essay. Write it in ink or type it, and bring ______ copies of it to the next class.

Feb. 8 Exchange Essays, Begin Verb Tense Review

Assignment: Read the two essays your classmates have written. Write a complete revision letter for each of your classmates using the guidelines on p.85 in your packet. Bring 2 copies of each letter that you write. You must bring the letters for your classmates to the next class.

Feb. 11 Revision Group Work. Discuss the responses to your classmates’ essays.

Assignment: 1.Complete the Revision Group Response questions on p.90 in your packet. 2. Write a dialogue that is related to the essay you are writing. Your dialogue could be between people in your essay or the words you said to yourself during the events you are describing. Consult p. in Keys for Writers for information about using quotation marks.

3. Pick up the Writing Center handout on writing dialogue. The Writing Center is in room 209 Physical Sciences Center.

Keep the letters your classmates wrote to you because you will submit them with your final draft of this essay.

Feb. 13 Share dialogues. Beginnings

Assignment: 1.Write another beginning for your essay.

2. Write a second draft of your Cultural Discovery essay and bring ____ copies of it to the next class.

Feb. 15 Exchange Essays. Finish Verb Tense Review

Assignment: Read the two essays your classmates have written. Write a complete revision letter for each essay that you read using the guidelines on p. 91. Bring 2 copies of each letter that you write to the next class. Remember that these letters must be ready to share at the next class.

Feb. 18 Revision Group Discussions

Assignment: Bring a copy of your most recent draft of the essay to the next class. Also bring Keys for Writers to class.

Keep the letters your classmates wrote to you because you will submit them with your final draft of this essay.

Feb. 20 Proofreading/Formatting your essay
Assignment: Complete your Cultural Discovery essay. Bring 2 typewritten copies of the essay to the next class. Remember to just staple these pages together—don’t use a plastic cover or folder. Also bring copies of both earlier drafts of this essay and all of the letters that you received. (There should be 5 letters in all).

Feb. 22 Your Cultural Discovery Essay is due in class TODAY

Assignment: Answer the reflections questions on p. 22 in your packet about your experiences writing the Cultural Discovery essay. Write your answers on a separate sheet of paper.

