WRITING 107WC

Writing Web Content

CURRICULAR GUIDELINES
(2013)

COURSE TITLE
Writing 107WC: Writing Web Content

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

CATALOG DESCRIPTION
Analysis of rhetorical strategies underlying creation of Web 2.0 content. Creating common content modalities that may include Websites, blogs, email newsletters, and social media as used in professional contexts.
COURSE DESCRIPTION
Writing 107WC will examine the rhetorical strategies underlying the creation of effective web content, more specifically, web content used in professional settings. Through readings, analysis, discussion, and workshops, students will gain an understanding of and practice in writing the most common types of web content used in the workplace. Students will create text that is audience-centric, concise, and correct while paying attention to the unique attributes of writing for a screen compared to writing for the printed page, including interactivity and design as it pertains to readability. This course, like all 107-series courses, will be geared toward workplace expectations of professionalism while also providing students with a rigorous academic context for that work.
Course assignments will begin with an analysis of effective Web content. Subsequent assignments will revolve around an organization or issue of the student's choice, which will provide the subject matter to create various texts. Students will write a proposal to justify the topic, produce a typical user profile, and compose several shorter pieces (such an email blast, blog post with microblog newsfeed, e-newsletter) before they complete their major project, a website.

CURRICULAR PREMISES AND PARAMETERS
Writing 107WC encourages students to focus on the audience, purposes, and strategies of effective web writing. For many students, this course will mark the first time they have written outside of an academic context, so we will address the requirements of writing in the professional world specifically as it pertains to writing for the web. Students will identify and characterize appropriate audiences; define primary and secondary purposes; analyze the rhetorical strategies and organizational modes for creating concise, effective web copy; address the unique properties of writing for a visual medium including interactivity and design as it pertains to readability.

COURSE REQUIREMENTS

Texts

A textbook may be used to supplement classroom discussions, a course reader packet, and lectures. In addition, students will be referring to web content.

Assignments

Assignments will revolve around an organization or issue of the student's choice, which will provide the subject matter to create various texts. Students will write a proposal to justify the topic, produce a typical user profile, and compose several shorter pieces (such email blast, blog post with microblog newsfeed, e-newsletter) before they complete their major project, a website.

Examinations and Grading

Examinations are optional but might focus on the mastery of specific characteristics of web writing. The instructor will grade individual assignments. The final major project will receive more weight than other assignments.

OUTCOMES
After taking Writing 107WC, students should:

· Recognize and analyze professional formats, organizational strategies, and specialized terminology within a specific field

· 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

