WRITING 107G
PROFESSIONAL WRITING FOR GLOBAL CAREERS
CURRICULAR GUIDELINES

(Created December 2004)

COURSE TITLE

Writing 107G: Professional Writing for Global Careers.

PREREQUISITES

Writing 2, 2LK, 2E, or equivalent; upper-division standing or consent of instructor.

CATALOGUE DESCRIPTION

Analysis and practice of writing in global contexts related to business, government, and non-governmental organizations. Attention to typical formats such as letters, emails, memos, proposals, and collaborative reports. Emphasis on linguistic and cross- cultural factors affecting international research and document design.
COURSE DESCRIPTION

Writing 107G exposes students to the forms of professional writing they will encounter in global contexts as well as to methods of audience and document analysis, design, and revision. The primary focus guiding all course activities is the use of written English for (and by) professional audiences that include speakers of other languages. Students examine a variety of documents intended for such international use and produce their own documents in a manner that pays attention to the linguistic and cultural factors affecting such communication. A secondary focus is collaborative writing, common in many professional careers, so students produce at least one major writing task in teams.
Throughout the quarter, students present both written and oral assignments using various computer applications to learn the principles of effective text and graphic design typical of other professional writing courses in the Writing 107 series.
CURRICULAR PREMISES AND PARAMETERS
Writing 107G encourages students to focus on the global audiences, purposes, requirements, and strategies of effective professional communication. For many students, this course is the first time writing for (1) audiences other than just an instructor, and (2) audiences that include non-native speakers of English. Thus, in a global context, students identify and characterize appropriate primary and secondary audiences; define primary and secondary purposes; develop an understanding of paragraph structure and document design by planning, writing, and revising; and learn the value of clear, concise style.
Since many international documents and careers require research, students practice methods for navigating various data bases and conducting field inquiry. Campus resources for such research include the Instructional Computing Center, Career Center, Education Abroad Program, and Library. Working professionals with related writing experience in global contexts may also visit one or more classes to share their insights.

COURSE REQUIREMENTS
TEXTS
Readings typically include various cross-cultural writing samples (e.g., via professional case studies) and a professional-writing style guide. These course readings are usually presented in one or more of the following formats: a textbook, an instructor-designed course packet, or web sites.
ASSIGNMENTS

Student writing assignments often include letters, memos, email, resumes, proposals, various informal and formal reports, and summaries of such reports. At least one assignment, typically the last, is an in-depth collaborative report, such as a professional communication manual that includes research and elements of visual design. In such a project, students choose a region outside the USA, divide this region into parts (one per student), and work together to combine their discrete individual sections into one coherent, formal document with a synchronized message and style. This final effort produces a document that displays much of what the students have learned throughout the course and usually culminates in a formal oral (PowerPoint) presentation by each team.

EXAMINATIONS AND GRADING
Examinations are optional but might include a midterm test that focuses on the mechanics of professional writing. The instructor may grade individual assignments or use a portfolio method. Collaborative assignments usually include both team and individual grades, and the final collaborative project typically receives more grading weight than does any earlier course assignment.

OUTCOMES

After taking Writing 107G, students should be able to:
· Create effective documents (in English) in some common professional writing formats for use with audiences in global contexts, including the ability to:
· Identify primary and secondary audiences.

· Define document purposes.

· Analyze and apply appropriate strategies to reach objectives.

· Incorporate principles of effective professional communication, especially clarity, conciseness, and visual appeal.
· Understand and create supplemental visual aids to augment text.

· Conduct advanced international research to support ideas.
· Integrate and appropriately cite research in professional formats.

· Work collaboratively (in small teams) on a major writing project.
· Appreciate the complicated relationship between languages and cultures.

· Analyze and resolve complex misunderstandings related to cross-cultural communication in professional settings.

· Gain a much deeper understanding of the professional communication style of selected nations and regions (including at least one self-choice) outside the USA.
· Prepare and deliver oral (PowerPoint) presentations of written work that target international audiences.
· Begin to clarify their own international career interests and take positive steps.

