Writing 50E:

“Writing and the Research Process For Engineers”

Catalog Description

A writing course addressing the analytical skills underlying the research process of academic and professional communities. Sections vary in topic and disciplinary emphasis.

Prerequisites

Satisfaction of the AWPE requirement (by passing Writing 1E with a grade of C or better, or by other means as specified in the UCSB General Catalog), and successful completion of Writing 2E or its equivalents. To enroll in Writing 50E, students must be declared engineering majors or pre-majors (excluding Computer Science majors).

Course Description

Like other sections of Writing 50, Writing 50E emphasizes the thinking and writing skills involved in the independent research process: developing research questions, designing and planning research, analyzing, contrasting, and synthesizing multiple sources, and drawing conclusions. While students in Writing 2E will have conducted and presented research, Writing 50E gives them the opportunity to revisit methods of original research (surveys, interviews) as well as to gain more practice in secondary research in the context of an extensive, collaborative research project. Students collaboratively plan, research, write, and edit; moreover, each team delivers a formal oral presentation, using PowerPoint, on the results of their research. Writing 50E students also continue their exploration of the engineering field by preparing an application for an internship or scholarship. The computer programs typically used by students in Writing 50E include graphics software (e.g., Photoshop, Fireworks), Web authoring software (e.g., Dreamweaver, FrontPage), and FTP programs.

Course Goals

After completing Writing 50E, students should be able to:

1. Conduct a significant independent research project, including developing questions; designing and planning research; analyzing, contrasting and synthesizing multiple primary and secondary sources; and drawing conclusions.

2. Recognize differences among disciplinary approaches to a topic.

3. Analyze the theoretical and disciplinary perspectives and rhetorical strategies underlying texts through critical reading and thinking.

4. Identify and use the full range of university library services.

5. Use both general and specialized catalogs, indices, and bibliographies.

6. Build discipline-specific search strategies.

7. Conduct Web-based research efficiently and selectively.

8. Locate books, reference texts, journal articles, and other resources in the library.

9. Distinguish among various types of sources--such as primary and secondary, popular and peer-reviewed, reference and circulating--as they evaluate those sources.

10. Integrate, cite, and document sources correctly.

11. Offer generously and receive readily assistance in collaborative projects.

12. Present the results of their research in a poised and professional manner without the fear of public speaking.

13. See a bridge between the world within academe and the world beyond it.

Additional Outcomes for Writing 50E

1. Work effectively in teams, particularly when planning, researching, writing, and editing a document.

2. Deliver an effective oral presentation.

3. Design documents effectively.

4. Understand principles for communicating in an electronic medium such as the Web.

5. Write a satisfactory resume and application letter.

Assignments
Reading

Topics for Writing 50E vary by section, with instructors either using suitable published anthologies or compiling their own customized anthologies. Some of the readings address the importance of internships for students’ professional development and provide sample resumes and application letters. Other readings deal with strategies for effective collaboration and collaborative writing. The remainder of the readings provide information and models for students to use as they complete the major project for the course.

During the 2001-2002 academic year, most instructors used A Pocket Style Manual by Diana Hacker. Most instructors also put together a customized anthology with articles, assignments, and handouts.

Writing
Writing 50E is typically organized around a major collaborative project; in recent years the two most common projects instructors have assigned are an informative website and a design proposal. Students work on a series of shorter assignments leading up to this major project, conducting primary and secondary research, writing progress or status reports, and writing in other genres. At the end of the quarter, students make a formal oral presentation of their work. Students in Writing 50E are also asked to prepare a job packet, with a resume and application letter applying for a specific internship or scholarship.

Assessment Process

All Writing Program Courses

Individual faculty have opportunities to assess their effectiveness in achieving course goals and to revise the design of their courses based on feedback from students, colleagues, and supervisors.

Students provide both informal and formal feedback. Informally, it is a common practice in writing courses to have several conferences with students during the quarter; in these conferences, teachers can assess students’ understanding of course content and the effectiveness of their progress toward curricular goals. Formally, ESCI scores for each course provide evidence of students’ overall satisfaction with the course and the quality of instruction; narrative evaluations provide more detailed feedback to teachers regarding the value of specific readings, assignments, and class activities.

Colleagues provide assessment feedback in regular departmental and committee meetings. Within the Writing Program, a curriculum committee is formed for each course; any significant changes to the curriculum are discussed and approved by these committees.

Feedback assessing the effectiveness of course curriculum and the teaching practice of individual faculty also comes from supervisors. For Teaching Assistants, these supervisors (who are Lecturers in the Writing Program) regularly visit class sessions, review graded papers, and consult with TAs throughout the quarter. TA supervisors also review ESCI and narrative evaluations for each course and suggest improvements and revisions where appropriate. For Lecturers, review from superiors comes in the form of contract renewal reviews. Lecturers are asked to provide syllabi, assignments, and sample student papers for courses they teach, and these materials are reviewed by a committee of post-sixth year Lecturers and the Writing Program Director.

Writing 50E

In addition to the procedures described above, Writing 50E instructors can participate in the assessment procedures organized by the Writing 50 Committee; please see the Writing 50 binder for a detailed description of these assessment activities.

The goals and curriculum of Writing 50E are also assessed in the context of regular meetings of the Engineering Writing Committee, which is composed of all faculty and Teaching Assistants teaching Writing 1E, Writing 2E, and Writing 50E during a given academic year. At Committee meetings, Writing 50E teachers can discuss course goals and share assignments and reading materials to meet those goals. Moreover, Writing 50E teachers benefit from hearing discussions of the curriculum of Writing 1E and Writing 2E by gaining an understanding of the skills their students should bring to the course. In general, Engineering Writing Committee meetings serve to establish consistency across sections and coherence across courses in the sequence.

Writing 50E Overview

3

