WRITING 107P

Writing for Public Relations

CURRICULAR GUIDELINES
(2013)

COURSE TITLE
Writing 107P: Writing for Public Relations

PREREQUISITES
Writing 2, 2LK, 2E, or equivalent; upper-division standing.

CATALOG DESCRIPTION
Analysis and practice of writing in the field of public relations with focus on the news release, web copy, brochures, media kits, and newsletters.
COURSE DESCRIPTION
Writing 107P is designed for students who are interested in entering the field of public relations for business, government, nonprofits, or educational settings. The class focuses on the analysis and creation of documents required to serve the objectives of an organization of the student's choice (with the approval of the instructor.) All assignments will be tailored to communicate with the organization's stakeholders and will emphasize correctness, conciseness, accuracy, and document design.

CURRICULAR PREMISES AND PARAMETERS
Writing 107P encourages students to focus on the audience, purposes, and strategies of effective writing for public relations. To do so, students identify and characterize appropriate audiences; define primary and secondary purposes; learn basic interviewing skills; and learn the value of clear, conversational, concise writing style.

To support student learning, the instructor will use a combination of readings, lectures, class discussions, and workshops.

COURSE REQUIREMENTS

Texts

Instructors may choose any of a number of textbooks geared for entry-level public relations writing. In addition, instructors may wish to include supplemental materials of their own choosing.
Assignments

Typical genres addressed in the course may include emails, memos or short reports, news releases, brochures, pitch letters, media kits, newsletters, or social media.
Examinations and Grading

Examinations are optional. The instructor will grade individual assignments.

OUTCOMES
After taking Writing 107P, students should:
· Recognize and analyze professional formats, organizational strategies, and specialized terminology of public relations

· Tailor writing to meet the requirements of lay, professional, or specialized audiences

· Develop and refine a professional writing style with an emphasis on producing clear, concise language

· Conduct a significant independent project, drawing on primary and/or secondary sources from a range of resources, including specialized professional journals, databases, websites, and other pertinent literature

· Produce a series of shorter texts that demonstrate facility with the specialized content, formats, and stylistic conventions of particular genres or modes of communication
· Attribute sources in a manner appropriate to the genre and context

