LIFE’S A TRIP; YOU’LL NEED DIRECTIONS!

Syllabus: Developmental Writing1and 2
Valencia College West Campus – Spring 2014
Instructor: Talera Thompson

When: Mon and Tue 5:30 p.m. – 8:15 p.m.

Email:
ttopps@atlas.valenciacc.edu
Dev 1 ENC 0015C–WO1: 01/06/14 – 02/26/14

Dev 2: ENC 0025C-WO8: 02/27/14 – 04/23/14

Cell:
(321) 274-2777

Class Location: West Campus 1-147
Course Description:

This course is designed to help prepare students to read and write effectively, while broadening students’ written and spoken vocabulary usage. It will focus on the connections of reading and writing, critical thinking, sentence structure, organization, grammar, punctuation, and mechanics. Students will be required to keep up with the reading assignments per the instructor’s directions, complete all course-related activities, take notes, and study. Students will visit the lab throughout the duration of this course on your own time outside of class hours. As well, students will visit the lab as a class. Ample notice will be given when we will meet as a class. Students will also do collaborative work on a regular basis.

Core Competencies:

The specific competencies that you will be expected to develop in this course are directly related to Valencia College’s core competencies. You should refer to Valencia’s catalog for a complete explanation of the core competencies, which are Think, Value, Communicate, and Act.

Required Textbooks: (Always bring to class.)

●Focus on Writing (Paragraphs and Essays) 2nd edition by Laurie G. Kirszner and
 Stephen R. Mandell. (Developmental Writing 1)
●Focus on Writing (Paragraphs and Essays) 3rd edition by Laurie G. Kirszner and

 Stephen R. Mandell. (Developmental Writing 2)

Class Materials:

●writing utensils (No colorful pens and no gel pens!)

●standard loose-leaf white notebook paper

●thesaurus (optional but necessary)
Classroom Protocol:

A classroom is a space in which the distracting behaviors of a student(s) can have a negative impact on the entire learning environment; therefore, distractions cannot and will not be permitted. This includes the use of and ringing of cell phones and other electronic devices, and texting during instructional time. Please exercise respect in every way at all times. However, you may have your cell phone on “vibrate” inside your pocket or bag, NOT on top of your desk or in your lap. Please do not text during instructional time! Reason being, these behaviors are distractions to me during lecturing, and may be distractions to others during learning time. If you need to take a call or respond to a text message, please excuse yourself to the hallway. But this should NOT become a habit. If you need to leave the classroom to take a phone call or for any other personal reason, please know that what ever you miss will not be repeated, and the work you miss may not be made up.

Attendance Policy:

Regular on-time attendance is required of all students at Valencia College. Therefore, students who are not able to attend class, stay for the duration of the class, and/or come to class on time may be officially withdrawn from the course. If you miss three classes, you will be automatically withdrawn. Leaving class early or arriving late on at least three occasions will equate to one full absence. Quizzes are timed and may not be made up if missed under any circumstance.
Deadlines:

Notify the instructor PRIOR to class or within 24 hours of your absence via email or cell phone text message if you will not be in class and to request make-up work. Make-up assignments for that particular day will be provided according to the instructor’s discretion. However, if you do not contact the instructor within 24 hours or less after missing a class, make-up assignments for that missed class may not be made up. Group work, certain class work assignments, and all tests may not be made up. All make-up assignments are due at the beginning of the next class session following an absence. All homework is due at the beginning of class before I begin my instructions for the day. All homework should be done prior to class and not during. If done during class and/or handed in after the instructor begins the lesson, it will not be accepted. Consecutive absences and tardiness are not excuses for submitting missed work late. No extra credit assignments will be provided. Please do not ask for it.
English/Writing Lab:

The Communication/Writing Lab offers individualized instruction and opportunities for intensive skill-building practice. It is computerized so that students may work at their own pace on particular problem areas of English grammar and the mechanics of writing, and is staffed by college-prep instructors and professional tutors. Lab is only to be used as a tool for your success in this class. No additional credit or points will be given for these services unless the instructor assigns a specific task. The lab’s hours are as follows:

Monday - Thursday

8:00 a.m. until 8:00 p.m.

Friday

8:00 a.m. until 5:00 p.m.

Saturday

9:00 a.m. until 2:00 p.m.

Sunday

Closed

Grades

It is strongly encouraged that you keep track of all of your assignments. You will receive credit for every assignment you submit in this class per the teacher’s instructions. Any work that is not submitted will be recorded as zero. All assignments are worth 100%. To calculate grades, simply add up all class assignments and quiz scores together, and divide by the number of assignments and quizzes given. Add that score with the score you earn on the midterm (and final exam when applicable), and divide by two in order to get your overall grade. (Failing the final exam does not mean you will fail the class. All scores from other assignments will be considered for your final pass/fail grade in the class.)
Exams

Midterm: Feb 26, 2014 (Wed)

Final: Apr 21, 2014 (Mon)
Tests (including quizzes) may NOT be made up under any circumstance. It is your responsibility to plan accordingly for scheduled exams. Absolutely NO EXCEPTIONS (to include prearranged surgeries, new job offers, unexpected illnesses that don’t require hospitalization, etc.)
Plagiarism:

All work submitted by students must be the student’s own work. A zero will be given and/or expulsion from the institution for any assignment that is found to be the property of someone other than the student whose name appears on that particular assignment.

**I am here to instruct and assist you. Therefore, if you have any concerns or questions, please feel free to inform me via face to face, cell phone, or email. Instructor reserves the right to modify syllabus at any time.
Developmental Writing 1 and 2 - Valencia College West Campus

I, the student, understand all of the information in the Developmental Writing 1 and 2 syllabus. I also understand that it is my responsibility to ensure that I succeed in this class by adhering to the information in this syllabus. I am responsible for asking the instructor questions if I am uncertain about her instructions and/or classroom procedures in a timely manner. I understand that I will not be able to make up a test or quiz that I miss if I am absent for any reason. I understand that if I do not contact the instructor within 24 hours of a missed class, I may not be able to make up missed assignment(s).

Print Name ___

Signature ___

Date __

YOUR Cell Phone ___

Developmental Writing 1 and 2 - Valencia College West Campus

I, the student, understand all of the information in the Developmental Writing 1 and 2 syllabus. I also understand that it is my responsibility to ensure that I succeed in this class by adhering to the information in this syllabus. I am responsible for asking the instructor questions if I am uncertain about her instructions and/or classroom procedures in a timely manner. I understand that I will not be able to make up a test or quiz that I miss if I am absent for any reason. I understand that if I do not contact the instructor within 24 hours of a missed class, I may not be able to make up missed assignment(s).
Print Name ___

Signature ___

Date __

YOUR Cell Phone ___

Developmental Writing 1 and 2 - Valencia College West Campus

I, the student, understand all of the information in the Developmental Writing 1 and 2 syllabus. I also understand that it is my responsibility to ensure that I succeed in this class by adhering to the information in this syllabus. I am responsible for asking the instructor questions if I am uncertain about her instructions and/or classroom procedures in a timely manner. I understand that I will not be able to make up a test or quiz that I miss if I am absent for any reason. I understand that if I do not contact the instructor within 24 hours of a missed class, I may not be able to make up missed assignment(s).
Print Name ___

Signature ___

Date __

YOUR Cell Phone ___
ACCOMMODATIONS AGREEMENT FORM

Student’s name (Print.) ______________________________________
Instructor’s name (Print.) ______________________________________
I notified my instructor, Talera Thompson, of my accommodation(s) on
(Date) __________________. My instructor encouraged me to utilize my accommodation(s). However, it is my responsibility to request the use of that right.
Student’s signature __

Instructor’s signature ___

See attachment.
Accommodations Documentation for: Student ___________________________
Date: _________________
I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).
_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.
Date: _________________

I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).

_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.

Date: _________________

I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).

_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.

Date: _________________

I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).

_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.

Date: _________________

I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).

_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.

Date: _________________
I was given the opportunity to utilize my accommodation(s). (Initial next to the appropriate statement below.)

_____ Therefore, I used my accommodation(s) to complete my assessment(s).

_____However, I chose not to use my accommodation(s) to complete my assessment(s) because I

 did not need to.
PAGE
2

