PAGE
6

FALL 2009 MWF 9:00—9:50 AL 240
 WRITING FOR MANAGEMENT ENC 3213-012
 Writing Across the Curriculum (WAC) Course

INSTRUCTOR:
Lynne Hahn

OFFICE: SO 206J
PHONE:

(561) 297-0074

EMAIL:
 lhahn@fau.edu
OFFICE HOURS:
MWF 8:15—8:45 12:00—1:00 M 3:00—4:00 T 2:30—5:30 and by appointment
FAU COURSE CATALOG DESCRIPTION:

Writing for Management (ENC 3213) 3 Credits WAC/Gordon Rule Prerequisite ENC 1101/1102

Prepares students to write professionally in support of management objectives for audiences within and outside a corporation or non-profit enterprise. Proofreading skills stressed. This course fulfills both the university Writing Across the Curriculum (WAC) and State of Florida Gordon Rule requirements
Required Textbook: The Business Writer’s Companion Fifth Edition
 Authors: Gerald J. Alred, Charles T. Brusaw, Walter E. Oliu

 ISBN—13: 978-0-312-46189-8

 COURSE OVERVIEW & GOALS
This writing intensive course will teach students how to effectively communicate their ideas in preparation for their chosen career(s). How well individuals communicate, in writing and verbally, may well determine their success in any field.

Business writing differs from academic writing in that the multi page, double-spaced essay format is replaced, for the most part, by single spaced documents often only one page in length. Additionally, the style of writing, purpose and reasons for writing, and the emphasis on writing to meets the needs of an audience(s) are often unfamiliar to students. Writing about business issues will require many of you to think about content areas, patterns of organization, viewpoint and document design that you likely have never considered.

While class time will often include a lecture/explanation of new concepts, all students are expected to participate in discussions, a group writing project, individual writing assignments, peer evaluation, and in-class writing and revision. Students must read the assigned chapters prior to class meetings. (Students must purchase their own text before the end of the first week of classes; students cannot share a textbook. All FAU students are required to purchase the assigned texts for each class.) I expect students will actively participate, set high standards for themselves, improve their critical thinking and composition skills and complete the course more confident of their writing abilities.
Expect to write or edit in every class session. For example, after reading the chapters on writing persuasive messages, you will compose a memo to a superior or a letter to a customer/vendor and try to persuade the individual to act on the request. At least four individual assignments, the group project and the major report will include multiple drafts and global revision. Four individual assignments will also be peer evaluated. The four drafts will also be evaluated and graded by the instructor, and that grade will be incorporated into the final grade for the paper. This semester there are nine individual writing assignments, the group report, an oral presentation, and an individual major research report. As an approved WAC course, several class sessions will be structured as writing workshops. We will review writing elements including planning, drafting, content, purpose, editing, revising, sentence variety, punctuation, diction, and the concerns of writing to multicultural audiences in order to produce documents that reflect critical thinking and polished, effective writing.

You will be expected to work toward producing error free documents. Yes, error-free because there is zero tolerance for errors in business writing; what you write is a reflection of you, your manager and your company.

To work toward that goal, students are required to keep an Error Log to identify and track patterns of error in their writing. By recording the errors noted on your assignments, you can look for these mistakes when proofreading future work. (I will provide a sample error sheet to use for a template.)
Most students who complete ENC 3213 appreciate the scope of the “real world” applications that they glean from the course. To that end, all students will prepare a short oral presentation for the class since employers expect employees to be effective oral communicators as well as proficient written communicators.
COURSE POLICIES

“This writing intensive course serves as one of two ‘Gordon Rule’ classes at the 2000-4000 level that must be taken after completing ENC 1101 and 1102 or their equivalents. You must achieve a grade of “C” (not C- minus) or better to receive credit. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. The University WAC program promotes the teaching of writing across all levels and all disciplines. Writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.”

WAC Assessment Statement:

“If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper.”

ADA Compliance Statement

“Compliance with the Americans with Disabilities Act (A.D.A.): In compliance with the Americans with Disabilities Act (ADA)—Students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca—SU 133 (561-297-3880), in Davie—MOD 1 (954-236-1222), or in Jupiter—SR 117 (561-799-8585) and follow all OSD procedures.”

My ENC 3213 classes operate under the premise that they are a business. I assume the role of the employer, and students are new employees. In this business-like environment, it is expected we will conduct ourselves in a professional manner and show respect for others in our organization. In order to maintain an atmosphere conducive to learning and one in which all students will be treated fairly and equally, the class will operate under the following terms:
ATTENDANCE: Attendance will be taken at the beginning of each class using a sign in sheet. For sections that meet three times a week (MWF), six absences will result in lowering the final grade by a full letter grade. Seven absences will result in an “F” for the course. Students who elect to miss a class are responsible for the material covered or assigned. Students who are absent the day an assignment is due must make arrangements to have their papers turned in on time. If a student notifies me ahead of time that he or she will be absent, I may accept an assignment after the due date based on the legitimacy of the absence. (Hospitalization of the student or death in the immediate family) If an assignment is accepted after the scheduled due date, a full letter grade will be deducted and the paper must be turned in at the next class meeting. (See page 53 in the university catalog.)
TARDINESS: Students are expected and required to be on time. Repeated tardiness will be considered a sign of your lack of interest and commitment to this course. Three tardies will equal one absence. Students who arrive 15 minutes after the beginning of class are marked absent.
WITHDRAWAL: It is the exclusive right of students to initiate this process. If you do not formally withdraw according to the FAU rules and your name appears on the final grade roster, you will receive an “F” in the course. Last day to withdraw: October 16, 2009.
ACADEMIC DISHONESTY: Plagiarism (presenting another person’s words or ideas as if they were your own) will not be tolerated. A student found guilty of plagiarism will be subject to a failing grade for the course, have a notation placed on the student’s record, and the offense can result in expulsion/dismissal from the University. There is no legitimate excuse for plagiarism. If you are unsure of the guidelines for quoting or paraphrasing material produced by someone else, consult a handbook or ask the instructor. In addition, please read the FAU Honor Code/University Regulation 4.001 and the Student Code of Conduct 4.007 in the university catalog for school policy regarding academic irregularities and FAU student behavioral standards.
ASSIGNMENTS: Work must be submitted ON TIME and must be typed/computer generated. Save all work on a diskette/flash/USB dedicated to this class, and a hard copy of all assignments must be submitted. Please bring your USB, etc. to each class to save assignments that we begin in-class. (The only handwritten assignments allowed are those written in class if the room is NOT equipped with functioning computers.) Save all work over the course of the semester in a two-pocket folder which will be submitted to the instructor twice during the semester. Assignments that are two pages or longer must be stapled in the upper left corner before submitting them to the instructor. “Printer problems” is not a legitimate excuse for not submitting a paper on time, on the due date. Kinko’s is open 24 hours a day.
Do not drop off papers at the English department, slip papers under my office door or email an assignment unless you have prior approval. All papers must be turned in within the first 10 minutes of class. Do not turn in assignments in any type of binder, folder, or acetate cover.
Save all drafts, peer editing forms, the Error Log and the final draft of all assignments for your Writing Portfolio. Students will submit portfolios mid-term and again the final week of classes.(Specific date TBD. A prompt will be given to all students explaining the details of the WP contents.)

Students are asked to submit electronic and hard copies of all drafts and the final papers to the instructor. Additionally, in light of the low cost of the text for this class, students are expected to make hard copies of all forms, the syllabus, and the other documents prepared by the instructor for your benefit and use in this class.
EXAMS/QUIZZES
Students will be tested on material covered in class—including lectures and chapters in the textbook. A mid-term and a final exam will be administered, and the dates are listed elsewhere in this syllabus. The exams are not cumulative.
Quizzes will be administered as soon as the class begins and cannot be made-up. There will be six unscheduled quizzes.
GRADING AND EVALUATION CRITERIA

100 – 94 = A
93 – 90 = A-
89 – 87 = B+
86 – 84 = B
83 – 80 = B-
79 – 77 = C+

76 – 74 = C
73 – 70 = C-
69 – 67 = D+
66 – 64 = D
63 – 60 = D-
59 and Below = F

Grade Distribution Writing Assignments 50 % Major Report 15% Exams/Quizzes 20%
 Oral Presentation and Memo 5% Attendance/Class Participation 10%
GENERAL INFO
--No early exams will be given.

--Bring your textbook to every class (as it is a writing handbook).
--PLEASE TURN OFF ALL CELL PHONES/I-PODS/ELECTRONIC DEVICES BEFORE ENTERING THE CLASSROOM.

--If you can’t be readily identified by your email address, write your full name and course section in the subject line. I do not open email if I cannot identify the sender. Students are required to use their FAU email account.

--Get the phone number and email address of at least one other student in the class so you can contact that person or persons about an assignment if you are absent.

COURSE SCHEDULE AND ASSIGNMENTS

The schedule is aggressive since there is a lot of information to cover. Again, all assigned reading must be read prior to class. You will receive a written prompt for many assignments, which will also include the writing goals. Late in the semester some assignments may be given verbally—as is customary in the workplace. Listening skills are critical in the communication construct.
We will use the LETTER format on page 198 all semester for every letter assignment.
We will use the MEMO format on page 204 all semester for every memo assignment.

A one inch margin is standard for business documents. Use a 12 point Times Roman or Arial font.
Homework Assignments All written work in this course is modeled on real business correspondence. Students will write letters, memos, proposals, and short and long reports based on actual business practices/scenarios. Over the course of the semester you will learn how to research and evaluate the type of information necessary to compose the persuasive, informative and negative and positive messages that constitute the bulk of business correspondence. Business writing is often brief, and all information must be clear, complete, correct and concise, and address the needs of the reading audience.
In addition, business correspondence/communication must adhere to and reflect the highest of ethical standards. Information must not be deceptive in any way. Most businesses establish a Code of Ethics that governs all interaction with fellow employees and clients/audiences. Unethical practices to avoid include plagiarism, falsifying information, distorting numbers, selective misquoting and a host of other behaviors that will be addressed throughout the semester.

EVALUATION CRITERIA: All written work will be evaluated and graded based on content (ethical, achieving the purpose of the message, the logic and clarity of ideas, meeting the needs of the reader/audience, the diction and accuracy of the information employed to convey the message) and the mechanical elements of writing (argument, tone, spelling, grammar, punctuation, word choice, omitting redundancy within the message, accurate use of business jargon/terminology, and how the information is organized and formatted on a page). There is an aesthetic component to business writing—that is, the information must look good on the page. Pay close attention to the samples in your textbook. Submitting all drafts, peer editing forms and the final copy of the assignment on the due dates will also impact the final grade of all assignments. The grade for the group project will be based on all of the elements listed above, and each individual student will also be evaluated based on his or her level of participation, meeting group deadlines, and the completeness of his or her portion of the assigned task.
 All homework assignments will be discussed in detail in class. For the Group Project, Major Individual Project, Oral Presentation and other assignments, I will provide you with a written prompt/description that explains the parameters of the letter/memo/report, the evaluation criteria specific to the type of message, the purpose of the assignment and the goals I hope you will achieve. The class will peer edit first drafts of four assignments. These drafts will then be submitted to me, and I will also evaluate, comment and grade them. In addition, the Group Project and Major Individual Project will also involve multiple revisions. All students are required to schedule an individual conference with me so I can evaluate and comment on the Major Project in progress. You must provide two copies of the Major Project along with all of the drafts when you submit the final project.
UCEW: FAU provides a valuable resource, the University Center for Excellence in Writing, in SO 107, to aid students in the writing process. Appointments are required. Students may go online to schedule an appointment. This service is free, and I encourage you to take advantage of this opportunity.
Also, please take advantage of my office hours. It is an opportunity for you to get individual attention and help. Bring your assignment(s) so we can have productive meetings.
If you have any questions regarding the course requirements, objectives or the syllabus, please inform the instructor immediately.

THE INSTRUCTOR RESERVES THE RIGHT TO AMEND THE SYLLABUS TO REFLECT THE NEEDS OF THE CLASS.
WEEK ONE
August 24, 26, 28
24 Introduction, Overview, Review Syllabus and Formats HW--Read “Five Steps to….” xxiii+
26
Discuss assigned reading/In-class assignment--Informative “Expectations” Memo HW—Correct Dennis E. letter. The memo is an introductory diagnostic tool to assess students’’ writing skills, weaknesses, vocabulary, and general mechanics of writing.
HW—Students are to locate the errors then re-type the letter, correcting the errors. DO NOT revise the content.
The letter will test your ability to read closely and your proofreading skills. We will discuss the letter and what to look for before you leave class.
28 Review Dennis E. Homework. Discussion: Audience and You-Attitude/Sentence Level and Paragraph Guidelines
Discussion: Writing Portfolios/Peer Editing HW Read: Tab One p. 1-30, Tab Nine p.295
WEEK TWO Aug 31 Sept 2, 4
31 Review Readings 1-30, 295, Announce Peer-Editing Teams and Research Teams, Discuss Group Project
HW: Read: Correspondence 173-193

 2 Discuss Assigned Readings, Introduce Patterns of Organization Assignment: Good News Message—

 Skechers Good News Memo: Write initial draft of memo to employees announcing award for Best New Product.
 Go online to Skechers.com to research “Shape-ups”. Using PROMPT, write intro,determine who/which groups

 deserve special mention, provide details of company event. Peer and instructor feedback for revision.
 Draft Due: Next class Final DUE: 9/11 HW: Read Letters/Memos 197-209

 4 Peer-Editing Discuss assigned reading 197-209 Writing Workshop: Sentence-level skills HW:revise draft

WEEK THREE Sept 7—NO CLASS (Labor Day) 9, 11

7 NO CLASS

9
 Peer Editing revised Skechers’ draft In-class: Proofreading/Revision 33-37, 270-276, 5-6 MEMO DUE next class

 HW: Read International Corresp. 195-197 Writing Style 283-295

 11 Review assigned readings Assign students for GP—in class topic research Discuss collaborative writing

 Read: 4-6, 246, 250-251 with group GROUP PROJECT DUE: Oct 1 SEE PROMPT for criteria/due dates
 HW: Resumes 225-241 Create first draft of resume for next class meeting

WEEK FOUR Sept 14, 16, 18

14 Discussion based on resume readings Peer edit resumes. Revise for 18th. HW: Research teams begin.
BING research—See PROMPT Each student to prepare BING evaluation memo for other team members for next class. Each student will then write his/her own 2 page informative/persuasive memo comparing BING v Google for this assignment. Draft and final report Due Dates noted on prompt. This assignment will undergo 2 rounds of peer and instructor review.

16 GROUP PROJECT meetings HW: Read Research 74-84 Job Appl. Letters 213-218, 226-241
18 Evaluation of revised resumes Discussion of assigned readings.
WEEK FIVE Sept 21, 23, 25

 21 Group Project meetings. Have 1st draft of report ready for instructor review. HW: Research job openings in your

 field. Bring copies of 3 online openings to tomorrow’s class. Bring 1st draft of individual BING report to next
 class. Discussion MAJOR PROJECT: Retiree Living Communities on university campuses.

 REVIEW MP PROMT—Proposal, feasibility letter, executive summary, format, organization, title page, etc.

 Please note all DUE DATES for various stages/parts of this project, including conference dates. Sign-up

 sheet for individual conferences passed out today.
23 Peer editing of BING draft. In class: Research groups begin finding material for major proj. HW: Read Proposals

Feasibility Reports 86-108 Revise BING draft for next class. Write 1st draft of job appl letter for 9/28
 25 Submit BING draft to instructor Group Project meetings. Provide 2nd draft of Group Project report for instructor.

WEEK SIX Sept 28, 30 Oct 1

 28 Edit job ap letter. Distribute/discuss Dell Negative/Informative message PROMPT. Two letters assigned--

 One asking for payment; one accepting loss. 1st drafts of each DUE Oct. 5 for peer/instructor eval. Tone,

 respect for audience and clarity of message are critical to success of this 2 part assignment.

 HW: Read Formal Reports 112-138

 30 Final Group Project meeting. Discussion of formal reports reading assignment.
Oct 1
 GROUP PROJECT DUE Major Project research groups meeting/Discuss/share findings.
 WEEK SEVEN Oct 5, 7, 9

 5 Peer-edit 2 Dell letter drafts. HW: Revise 2 Dell draft letters DUE 10/9 FINAL LETTERS DUE: 10/14
 Read Design-Visuals 140-169 for next class

 7 Discuss Visuals Research Groups for Major Report meet and share findings. HW: Work on MP—1st drafts
 DUE: 10/19
 9 Dell 2nd revisons DUE today. MID-TERM EXAM

WEEK EIGHT Oct 12, 14, 16

 12 In-Class Writing Assignment—Progress Report Memo on MP Review Phillips No Bonus Neg.Memo—PROMPT
 Phillips Memo DUE: 10/16

 `14 TWO DELL LETTERS DUE today.

 16 PHILLIPS MEMO DUE today 1st DRAFTS OF MP DUE MONDAY
WEEK NINE Oct 19, 21, 23

19 Major Project drafts DUE for Peer-Editing
21 PowerPoint Assignment—In-Class HW: Interviewing 213-225

23 Discussion of assigned Interviewing reading/Job Offers

WEEK TEN Oct 26, 28, 30

 CONFERENCES ON MAJOR REPORTS ALL WEEK
WEEK ELEVEN Nov 2, 4, 6

2 Crisis Communication Informative memo--Discuss PROMPT and criteria/parameters of the assignment
DUE: tomorrow

 4 Submit informative crisis memo Review MLA guidelines for MP, Table of Contents, Executive Summary
 for MP (Students can bring drafts for informal evaluation) HW: Tab Eight 245-262

 6 Discuss assigned reading: Meetings and Presentations
WEEK TWELVE Nov 9, 11—NO CLASS (Veteran’s Day) , 13

 9 Positive Letter—2 OPTIONS: Saks Fifth Avenue—no interest, no payments for 12 months offer for
 customers OR Dean of Students/SGA free Weight-Watchers’ Programs for students

 Discuss importance of language/diction and tone of both options. Up-selling as a feature of the Saks letter/
 Generate ideas to persuade students to take advantage of this opportunity DUE: 11/20

11 NO CLASS

13 Discuss required contents of Writing Portfolios DUE: 11/30
WEEK THIRTEEN Nov 16, 18, 20

 16 TBD (Catch-up?)
 18 MAJOR PROJECTS DUE TODAY

 20 Saks/Weight Watchers letter DUE today Begin ORAL PRESENTATIONS (and Memos)
WEEK FOURTEEN Nov 23, 25, 27—NO CLASS (Thanksgiving)

 23 ORAL PRESENTATIONS (and Memo)
 25 ORAL PRESENTATIONS (and Memos) continued

 27—NO CLASS—Thanksgiving! (Be thankful you have no assigned homework this weekend!)

WEEK FIFTEEN Nov 30, Dec 2

 30 Writing Portfolios DUE TODAY TBD
 Dec 2 Exit Assessment in-class Memo
FINAL EXAM: Dec. 4 (Friday) 7:45—10:15
