WRITING 107A-Z

 Writing in the Professions

CURRICULAR GUIDELINES

(2010)

COURSE TITLE

Courses in the 107 series are encouraged to include the word "professional" in their titles so students can easily identify them as workplace oriented.

PREREQUISITES

All 107 courses require upper-division standing and completion of the first Area A Writing requirement (Writing 2 or its equivalent.)

GENERAL COURSE DESCRIPTION

Writing 107 courses focus on writing in a professional or workplace setting in a variety of specific arenas and fulfill the second Area A GE requirement in writing. Representative courses focus on writing for business in the US and abroad, writing for high tech, journalism, public relations, and law. The 107 courses are geared to students who intend to enter the workforce after graduation or who plan to pursue graduate school in a specific profession.

CURRICULAR PREMISES AND PARAMETERS

The premise of each 107 course is to guide students through the transition from academic to professional modes of writing. These courses encourage students to focus on the audience, purposes, and strategies of effective writing outside of academia. In each 107 course, students learn to recognize and understand the rhetorical strategies of genres; identify and characterize appropriate audiences; define primary and secondary purposes; research and cite in the manner appropriate to specific professional arenas; learn the value of clear, concise prose; and become aware of specific layout and design formats as they pertain to communicating in professional arenas.

COURSE REQUIREMENTS

Texts

Instructors may choose a text to accompany class lectures or may create their own materials.

Assignments

Student work may include a mix of shorter assignments specific to the area being taught, but all 107 courses include a major, sometimes collaborative, project that incorporates a degree of research typical to the specific area. Courses may integrate oral presenting, job search documents, and use of relevant technology into the syllabus, if appropriate to a specific arena.

Examinations and Grading

Examinations are optional. Instructors will grade individual assignments.

OUTCOMES

After taking a Writing 107 course, 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

