Essay Writing I. (for correspondence course)
Instructor: Ildikó Limpár
Electronic homework submission: limparildi@gmail.com
Contact for all other purposes: limparildiko@gmail.com

	Classes held
	Class activity
	Submission dates
	Homework assignments

	Sept 19
	5x45 min.

Structure of argumentative essay,
Outlining and paragraphing
	Sept. 19
	Check on FB:

1. topics for paragraphing

2. topics for essay 1

3. Uploaded materials:

a). exercises in paragraphing

b.) structure of argumentative essay

c.) workbook

	
	
	Sept. 26

Sept 30

Wednesday
	Send via email:

1. Homework on paragraphing

2. Outline of your essay 1

You will receive correction

	
	
	Oct. 5

Tuesday
	Send via email:

1. Essay 1 (Underline thesis and topic sentences)

	
	
	Oct 10
	You will receive corrected Essay 1

Do exercises on pages 23 and 24 (from uploaded workbook)

	Oct 17
	5x45 min.

Proofreading and correcting essay
Defining vs. non-defining relative clauses

Checking exercises on pages 23 and 24

Exercises on pages 21 and 22.
	Oct 17

	Bring:

1. Rewritten Essay 1 (based on the received corrections) as a printed document.
2. written exercises on pages 23 and 24 (from uploaded workbook) printed

3. also pages 21 and 22

4. uploaded pages on defining and non-defining relative clauses

	
	
	Oct

24, 31
	Check topics for Essay 2 on FB

Autumn break

	Nov. 7
	3x45 min.

Improving essay writing skills
	Nov. 7
	Send via email: Essay 2.

	
	
	Nov. 14
	You will receive correction of Essay 2

	
	
	Nov. 21
	Send via email: Rewritten Essay 2 (based on the received corrections).

	
	
	Nov. 28
	You will receive corrected Essay 2

Check topics for Essay 3 on FB

	
	
	Dec. 4
	Send via email: Essay 3

	
	
	Dec. 11
	You will receive correction

Grading is based primarily on the submitted homework, which your participation in class modifies.

Course related work:
· Active participation in class: come on time, bring necessary material for class work and submission. Always check what to print and bring to class.

· Submit homework for the submission dates.

· Check the closed Facebook group for up-to-date information and various course-related materials that you will need to work with. (In order to join the Facebook group, you need to mark me as friend on FB. I will let you in the group. (Then you can “unfriend” me in case you don't really want to meet me on FB – no offense :-)).

Homework:
· All homework essays should be about 350-370 words. (Use word count to check.) Use double line spacing, normal margins of about 2 cms, and 12 pt Times new Roman letters. Always underline thesis and topic sentences.

· All written homework that is not printed is to be emailed to limparildi@gmail.com. (Please note that this email address is created only for collecting essay writing homework. For all other purposes, use limparildiko@gmail.com, which I check much more frequently.)

· All homework should be submitted in time.

· Late homework and unsubmitted homework receives mark “1”. The planned homework assignments are indicated in your syllabus.

· Only one week delay is tolerated for homework submission if due to special circumstances you cannot produce homework on time. If I receive a homework later than submission date+one week, I do not correct it and it counts as “1”.

· Note that submitting any homework late will result in receiving my correction later than those who are on time. This also means that my correction may not help you in time to make progress with your next homework. (As a result, by submitting homework late you reduce your chances of producing good homework and receiving better marks.)

If you have any questions or problems, feel free to talk to me personally or to contact me via email.

I wish all of you a pleasant and useful semester.
