Dr. Henson, English 321 (spring, 2006)

 2

	January, 2006
To: English 321 students (MWF, Section 1, 9-9:50, PUM 403; Section 2, 11-11:50, PUM 403).

From: Darold Leigh Henson, Ph.D., Professor of English. Web site: http://www.missouristate.edu/english/faculty/henson.htm. E-mail: dlhenson@missouristate.edu.

Subject: English 321 Course Description, Policy, and Procedures

English 321, Writing II: (Beginning) Technical Writing
 Instructor's office, 836-5399 (for contact during office hours); English Department office, 836-5107 (for written phone messages to leave in my mailbox in Pummill 301); e-mail: dlhenson@missouristate.edu (when you email, contact me soon in person or by phone to verify). Office: Pummill 4A; office hours MWF 10-10:50 a.m., MWF 2:00-3:00 p.m., and by appointment. This course policy is like an employee handbook, so you will need to keep it, study it, refer to it often, and bring it to each class meeting.

COURSE PURPOSE

 This course emphasizes the knowledge and skill needed for effective written and oral communication in any major leading to any profession, literally from a (ccounting) to p(rofessional-technical writing) to z(oology). Communication know-how will help you obtain employment, contribute significantly to your employer's operation, and advance in your career. Writing has this potential because language is the means by which you demonstrate what you know and can do. In fact, writing is a problem-solving activity, so it can even help to expand and refine your expertise.

 This course emphasizes problem-solving in several ways. First, typical problems of writing on the job will be identified and addressed. What kinds of problems occur in the process and product of document development? What kinds of knowledge and skill are needed to solve them? For the major project, you will research a problem, which might be an issue or need, faced by practitioners in your field. That problem may be the need for a professional document for a group such as a non-profit organization. Day-to-day class activities will focus the knowledge and skills needed to accomplish the major course projects effectively.

 An example of a problem area of writing is the question of who are a document's readers and how should they be addressed. On the job, typically, you will be required to communicate with people who do not share your level or kind of expertise: "the technically uninformed." Yet your audiences will be quite important to you, for example, supervisors, upper management, peers, customers, prospects, or the public. Addressing these kinds of readers will require you to take great care in determining communicative purpose, suitable format, effective content and visuals, logical organization, as well as appropriate, precise, and nonsexist language. Thus, English 321 will give you direction and practice in communicating with "technically uninformed" audiences. (You will also gain a little experience in writing for a peer audience: those familiar with the subject matter of your field.)
TEXT

Mike Markel. Technical Communication: Situations and Strategies, 7th ed. NY: St. Martin's Press, 2001.

LEARNER OBJECTIVES

· To gain a better understanding of writing in the professions, including its rhetorical, ethical, visual, and language principles and practices (theory and its application)
· To develop a body of knowledge and range of skill needed to address writing-related problems and compose professional writing that is both effective and ethical. Areas for developing writing expertise include audience analysis, defining communicative purpose, addressing political and ethical issues, choosing media, conducting research, designing documents, creating graphics, applying specifications for page format and typography, and using computer technology as well as appropriate language.

REQUIRED PROJECTS

 This course attempts to use practical assignments that directly relate to your field and/or your other subject-matter interests, rather than just exercises. The assignments give you a reasonable degree of freedom in selecting the subject matter for each. You are encouraged to discuss writing subjects with the instructor when you experience uncertainty or other difficulty. Your course grade will be based on the following:

1. Job application letter and resume (100 points)

2. Formal report analyzing an example of an instructions document (125 points)

3. Proposal for major written project (150 points)

4. Formal progress report on major project, including sheet with signatures from a Missouri State University reference librarian and an academic subject-matter expert indicating that they assisted in your research (150 points)

5. A two-fold brochure that contains technical information and corresponding transmittal memo explaining the brochure's development (150 points)

6. The major project: one of four options (each 250 points): 1. a major written research report relating to a problem faced by practitioners in the student's field (2,000 to 2,500 words with sources cited); 2. a combination of a professional document(s), such as a manual (something more extensive than a two-fold brochure), plus a formal, documented report on the project (with sources cited). In option two, the professional document(s) must be at least 1,000 words, and the formal report will have to be from 1,000 to 1,500 words; 3. a feasibility study of two organizations' potential need for professional documents (2,000 to 2,500 words with sources cited);or 4. a feasibility study for a major purchase involving the analysis of a substantial amount of technical information (2,000 to 2,500 words). All four options require advanced approval by the instructor; the use of at least one data graphic (table, bar graph, line graph, or pie chart); use and citation of published information (print and/or online); and use of information from field study (communication with managers in the companies or organizations being studied), interviews, and email. Two copies of project 6 are required--one for grading and one for the instructor's records.

7. Oral report (75 points) (based on the major written research project)

8. Final exam--policy/procedure (100 points)

 Each of the above projects must be completed for you to qualify for a passing grade in the course. You cannot use the same document for more than one of the projects. Other course content will include the study of visual design and page formatting, data graphics, mechanism description, instructions writing, and writing style. Sometimes homework and in-class work in addition to the above projects will be due, as explained under Deadlines and Penalties below.

ATTENDANCE AND PERFORMANCE

 Improving written communication takes hard work, patience, and persistence. Most students see definite improvement in the last projects. Most class periods will require "hands on" performance, just as the workplace does. Thus, you are expected not only to attend each class, but also to participate. In fact, to a large extent, what you learn will depend on interaction with classmates and the instructor, just as your job will often require you to seek help from fellow employees and supervisors. You should consider developing a list of classmates’ phone numbers and email addresses so you can communicate with them to help you understand what is expected.

 Specifically, to gain the most complete and accurate understanding of a given writing assignment, you cannot just obtain the written directions and outline guide, stay away from class, then show up to turn in the final copy, receive the next assignment, and repeat the "hide and seek" cycle.

 Rather, as you do a project, you will have questions. They are a logical consequence of attempting to follow the oral and written directions/outline guide. At the start of every class, you will have the opportunity to ask questions; and in this course, the instructor never calls a question dumb. Students need to be present in order to get their questions answered and to hear the other students' questions and the instructor's answers. Only by reading and studying the directions, questioning the instructor, listening to other students' questions and the instructor's answers, and rewriting extensively will you understand and fulfill performance expectations.

 You are allowed three absences without question. (One night session equals three class periods.) You must be present for an entire session to receive attendance credit. Unless special arrangements are made in advance, you are not allowed to compensate for missing your regularly assigned section by attending another section.

 Beginning with the fourth (4th) unexcused class period absence, you will receive a penalty of four (4) percentage points deducted for each class period missed (-12% for each night session) from the total points you will have earned prior to the final exam. To avoid an unexcused absence, you must either provide documentation before the absence or hand it to the instructor within two hourly class periods (the next weekly night session) following the absence. Documentation will be allowed only for legitimate reasons (e.g., illness, death in immediate family, and participation in such official Missouri State activities as sports competitions). Documentation for an illness is written proof of a doctor's appointment, Taylor Health Services visit, etc. The instructor may require that the documentation be provided on Missouri State letterhead and be signed by a Missouri State official from a student services office. Documentation for death in the family is always a letter from the appropriate student services office at Missouri State. Documentation for an absence related to a Missouri State activity must be provided before the absence.

INSTRUCTIONAL PROCEDURES

 Assignments will be made well in advance. For most papers, directions will be given more than a week in advance. The major report, announced in this course description, will be due about one month before the end of the semester (or week and a half before summer session ends). Students will receive timely schedules to facilitate planning. Be sure to have a paper completely finished at the beginning of the period for which it is due.

 The teaching and learning activities of this course are designed to simulate workplace conditions and to foster good work habits. Consequently, deadlines and results count, not just time on task. Unless instructed otherwise, you should bring a full, typed, or computer printout rough draft to class prior to final copy deadline.

 These measures emphasize the importance of the rough drafts in the writing process and of the need to use them in class. Typically, the class period before a final copy is due will be devoted to a low-anxiety writing workshop. On that day, you are requested to come to class with either a completed rough draft or one in progress. Rough drafts will be used for peer editing and individual help from the instructor so you can receive useful feedback during the writing process. During the writing workshop, you will be able to continue writing on your own (while getting questions answered) or re-write as a result of feedback from peers and the instructor.

 During the semester, separate writing lessons will explain the importance of correctness, clarity, coherence, and conciseness (the four C's of good writing) and how to achieve these writing virtues. These lessons will introduce you to new knowledge and skill and review other techniques often encountered in the past but not mastered.

FORMAT SPECIFICATIONS
(a first-level heading)
 All final drafts must be typed/computer printed on clean, white paper (8 1/2" x 11"), but type may have minor handwritten corrections as a result of proofreading. Print on only one side. Papers will be folded and endorsed as explained in class.

Page Design/layout and Typography (a second-level heading)
 Use one-inch margins all around. For body copy, use a serif 12-point type (for example, Times Roman). Use headers to include page numbers in upper right-hand corner, omitting header and number only for page one.

Titles and Headings: (a third-level heading) For letter and memo formats, follow the examples in the textbook to be specified by the instructor. For all documents except letters and one-page memos, use the format described below and demonstrated by this course policy/description. Note: this format combines top-of-the-page memo headings and formal report internal headings.

 Titles should be centered in 14-point bold upper and lower case sans serif type (for example, Arial). Center first-level headings, using a 12-point sans serif type face (for example, Arial) in ALL CAPITALS and in bold. For second level headings, align flush left with space above and below, and use the same 11-point (or 10) sans serif type face upper and lower case in bold, as the first-level heading. For third-level headings, align flush left at the beginning of the first line of text and follow with a colon. For third-level headings, use same point size and type face as the body copy (12-point serif) in upper and lower case as needed, but use bold rather than regular type style used for body text. Heading language often may be adapted from outline guide language.

EVALUATION STANDARDS AND PROCEDURES

Deadlines, Penalties, and Dropping the Course

 A paper's deadline is the beginning of class on its due date. Although late papers will be accepted for one week after the due date, they will receive penalties according to the extent of their delinquency. After a missed deadline, a paper turned in the next day will receive a "one day late" penalty (minus eight percentage points). For every other late day (not including weekend/vacation days), an additional four percentage points will be deducted. A paper turned in after the deadline on the same day as the deadline is considered one day late and penalized eight percentage points. English Department personnel do not have time to specify date or time on early or late papers, so please do not ask them to.

 If you know in advance that you will be absent from class when a final copy is due, you must submit it early or make arrangements to get it in on time. For any paper not turned in at the deadline, you must on the last page specify whether it was early or late and state a legitimate reason or receive a penalty of minus four percentage points. If you miss a final-copy deadline because of illness, death in the family, etc., you may have further late penalty waived if you schedule a conference with the instructor and turn in written proof, such as that for a doctor's appointment, etc. After you have missed class, for whatever reason, it is your responsibility to find out what you have missed and to prepare yourself for the next class session.

 Ordinarily, graded papers will be returned before a next major paper is due. In this way, you can learn from mistakes and avoid them in subsequent assignments. Students are required to keep returned papers and bring them to any conference in which writing performance is discussed.
 Homework and in-class work other than the main papers may be assigned, and this work is due at the designated time with no makeup possible as it is part of the daily classroom activity, which cannot be re-created. Failing to turn in this kind of work or to meet minimum standards as specified for it will result in a one (1) percentage point to be deducted, for each occurrence, from the total number of points earned prior to the final exam. An example of this kind of work done in class is the rating sheet for oral reports.
 If you stop attending this class but do not follow proper procedure for dropping the class, you will receive a failing grade and will also be financially obligated. To drop a class anytime after the first week, you must turn in a drop slip at an authorized registration center (see Missouri State
Undergraduate Catalog; http://www.missouristate.edu/recreg/chnsched.html). You do not need to obtain any signatures on the drop slip.
Grading

 Evaluation will be strict but fair. Criteria used for grading papers will correspond to criteria used to judge writing on the job. A writer's main goals are to be correct, clear, coherent, and concise.

Correctness: This standard means accuracy in content and conformity to directions and requirements and to standard, formal English. Avoid errors in sentence construction (for example, fragments, run-on sentences, comma splices, dangling/misplaced modifiers, and problems with lack of parallelism and errors of grammar (especially subject/verb agreement and pronoun usage), and mechanics (spelling, capitalization, and punctuation). Writing errors such as these weaken clarity and credibility. Readers judge professional expertise by the quality of writing.

Clarity: Be direct. Pay close attention to the reading audience and adapt communicative purpose, content, organization, and language usage to the readers. Eliminate irrelevancy, poor sense, faulty logic, contradiction, vagueness, absolute generalizations, as well as undeveloped, unsupported ideas. Use vocabulary familiar to the reading audience.

Coherence: Use logic and audience adaptation for overall organization and paragraph structure. Enhance coherence through the use of transitional words and phrases. Achieve good paragraphing sense by using topic sentences. Use no stringy paragraphs.

Conciseness: Use economy of language. Wordiness decreases clarity and readability. Use varied sentence structure for effective readability.

Source Documentation: Whenever you borrow information (direct quotation, paraphrase, or summary), cite the source according to the standard documentation/style guide in your field (or another approved guide such as the MLA or APA formats). Be sure you pay particular attention to the way in which source citations refer to specific pages where borrowed information (direct quotation, etc.) is located in a source.

Plagiarism and Cheating: Cite the source of key ideas and surprising ideas, statistics and other facts, and words not your own. Courtesy, honesty, and convention require this approach. Ignorance of citation (documentation) techniques is no excuse. Plagiarism (as defined in class) and other forms of cheating will result in your failing a given project and may cause you to fail the course. If you lack basic skills in using and citing source material, seek help from the Writing Center and/or the instructor. Any student participating in any form of academic dishonesty--intentional or unintentional--will be subject to sanctions as described in the Student Academic Integrity Policies and Procedures, which can be found at http://www.missouristate.edu/provost/AcademicIntegrity.html (also available at reserves desk in Meyer Library).

Special Warning About Computer Technology and Deadlines: No deadline extensions will be granted because of problems with computer technology, including printers. Store your work on hard drives and back up often with floppy disks, USB media, and/or zip disks. You are assumed to be computer literate and personally organized enough to avoid ALL data storage and retrieval problems, regardless of such causes as crashes, viruses, and mysterious and cosmic conspiracy. No projects (early, on time, or late) may be submitted by email or email attachments because electronic submissions can create computer hassles and add to department expenses of using a laser printer.

Grades: Letter grade designations in the course in some ways are similar to workplace judgments. An A is like the compliment of a manager for superior quality. A B means above average. Lower grades mean as follows: C, average; D, inadequate; F, seriously inadequate. In the workplace, inadequate writing may be returned. Then, rewriting can threaten a deadline (a potentially serious problem). In this course, we write too many papers to allow for re-work and re-grading of inadequate papers. The instructor might, however, return an extremely inadequate paper. In that case, the re-write will be considered a late paper. For each graded paper, learn from your mistakes, and do better on the next project. Class time will be given for questions and answers when papers are returned. You should also consider conference time to gain additional direction and encouragement. Course grades will be assigned on the following scale: 100-90%=A; 89-80%=B; 79-70%=C; 69-60%=D; 59-0%=F.

NONDISCRIMINATION

 Missouri State University is a community of people with respect for diversity that emphasizes the dignity and equality common to all individual faculty, staff, and students. The University does not discriminate on the basis of race, color, religion, sex, national origin, ancestry, age, disability, or veteran status in employment or in any of its program or activities. Missouri State University is an equal opportunity institution and maintains a grievance procedure incorporating due process available to any person who believes he or she has been discriminated against. At all times, it is your right to address inquiries or concerns about possible discrimination to the Equal Opportunity Officer, Carrington 128, (417) 836-4245. Concerns about discrimination can also be brought directly to your instructor's attention, and/or to the attention of your instructor's department head. The Missouri State University statement of nondiscrimination can be found at http://www.missouristate.edu/equity/Nondiscrimination_Statement.htm.

DISABILITY ACCOMMODATION

 Missouri State University is committed to making reasonable accommodations in policies, practices, or procedures necessary to ensure that no individual with a disability is excluded, denied services, segregated, or otherwise treated differently from other individuals in the University community. The instructor in this course strongly supports the University’s disability accommodation policy and will make reasonable accommodations for any student with a physical or documented learning disability in order to facilitate the student’s learning and performance. Students requiring an accommodation should contact the instructor during the first week of classes, and they are encouraged to use the Learning Diagnostic Clinic and the Office of Disability Support Services. To request accommodations for disability, students must contact Disability Services http://www.missouristate.edu/disability/, Plaster Student Union Suite 405, 417-836-4192; TTY 417-836-6792. Students must provide documentation of disability to Disability Services prior to receiving accommodations.

<!--msnavigation--><!--msnavigation-->

