Business and Professional Writing

English 320

Unit 1: Job Packet
Your finished job packet will consist of four items:

· a memo report on an informational interview conducted with a practicing professional in a field you are interested in entering.

· a research report describing your investigation of a potential employer, or educational institution, etc. (3-4 pages in memo form). The report demonstrates the research you’ve done into this company and helps describe the rhetorical situation for your letter of application and resume.

· a cover letter (1 full page, in response to a specific job or graduate school application).

· a resume or vitae (preferably 1 page, in response to a specific job or graduate school application).

Because this is being submitted as a packet, you will probably also want to take care with professional presentation and organization of the packet of materials. Looks count.

Job Packet Assignment #1: memo report on an informational interview

Length and genre: 2-page report in memo form, a thank-you letter

Due dates: Thank you letter: 10 February, 2005; Memo report: 15 February, 2005

Assignment: Your first assignment for this unit is to undertake an informational interview with a practicing professional in a field of work you are interested in entering. (And after the interview, you’ll write a follow-up thank-you letter that I will mail for you.) To complete this assignment, you will need to identify a professional, call that person, and request an interview. You may work with the Career Center to identify an appropriate person, but you must contact, interview, and thank that person yourself. I strongly encourage you to interview someone you do not know, and I discourage you from interviewing family members, which defeats the purpose of the project. Begin working on this immediately.

Purpose: This assignment serves several purposes:

· it requires you to make a potential contact in the community

· it gives you experience in a very important business situation—the interview

· it gives you practice organizing interview information into a report (another important job skill)

· it gives you an opportunity to begin working with the Career Center

· it provides you with important information about the field you hope to enter

· it gives you experience writing a letter and a memo (learning the differences between these types of business correspondence)

Audience: The audience for your thank-you letter is the person you interviewed. Make sure you know the person’s preferred tiled, correctly spelled first and last name, and business address. The audience for the memo assignment is me, Betsy. You are summarizing the highlights of a 20-minute interview and drawing some conclusions about the field you are hoping to enter.

Planning and Drafting:

1. Set up an interview with someone in your field immediately. Read information on informational interviews and do any background research on your interviewee or his/her place of employment. (16-18 in our text for info on interviews; handouts from class for writing and designing a memo.)

2. Plan questions and practice interviewing before you actually conduct your interview (feel free to use and modify questions from book).

3. Take notes during your interview; it’s just respectful. You might even want to tape the interview. But remember you’re really having a conversation.

4. Using memo format, write up a report on your interview. Work to include the language and ideas we have been using to discuss the job search process. This report should include:

· the basics—your career interests, who you interviewed, their place of employment, the date and time of the interview

· how the interview went, in general, what you asked and what your respondent said—but a summary of important info, not a transcription of the interview. Leave out chit-chat—just the highlights

· what you learned from this interview

· what you wish you learned

Criteria: For specific criteria, see the grading rubric. But generally, I will be looking for:

1. care using a memo format

2. attractive, readable page design (single-spaced, block paragraphs, headers, bulleted lists)

3. clear, well organized prose that employs forecasting, transitions, clear relationships between sentences

4. appropriate level of diction, consistent point of view, careful word choice

5. careful editing and correct grammar

For the thank you letter, I will be looking for a well-developed letter of at least a half-page, typed, with care to letter format. (And then all of the above.)

Memo Report of Informational Interview:

	Grading Criteria
	4
	3
	2
	1

	Reflects careful research into and thought about what you wanted to know about this person, company, and/or career:

1. the basics—your career interests, who you interviewed, their place of employment, the date and time of the interview

2. how the interview went, in general, what you asked and what your respondent said—a summary

3. what you learned from this interview

4. what you wish you learned
	
	
	
	

	Follows generic conventions for memos:

· Header information

· Header punctuation

· Single-spaced, block paragraphs

· Initialed at name
	
	
	
	

	Organized to help the reader through the information:

· professional design

· professional presentation

· consistent choices (fonts, spacing, capitalization, etc.) in keeping with Non Designers info
	
	
	
	

	· helps reader understand more about you and your projected career interests

· clearly organized, forecasts, employs transitions

· carefully written, care with word choice, appropriate diction and consistent point-of-view

· meets assignment requirements in terms of length and development, interview subject, etc.
	
	
	
	

	Shows adequate attention to proofing, editing

Shows attention to relation among all items in the packet
	
	
	
	

Job Packet Assignment #2: A research report in memo form

Length and genre: 3-4-page report in memo form

Due date: A complete draft (at least 3 full pages) is due in class on February 8, 2005. Final job packet is due in class on February 15, 2005

Assignment: Your second assignment for this unit is to write a research report describing your investigation of a potential employer or a graduate school. You'll need to determine where you would realistically be interested in applying. Some hints:

1. decide where you are applying (and for what)

2. glean all the information about the audience you can from the help-wanted ad, internet source, college catalogue, or internship application, etc. Then,

3. call the place you are applying and ask for information

4. if your informational interview was at the same place of employment, feel free to use that information as appropriate in this report.

The more you know about your target business the more successful your report will be, but moreover, the more successful your job packet will be.

Purpose: This report will serve two purposes:

1. it informs me about the company and, in best circumstances, the individual, to whom you are addressing your resume and letter of application. It will make me aware of the audience you're responding to with your other documents, and help me to understand some of the rhetorical choices you've made.

2. it helps you collect and organize as much information as possible about the company to which you are choosing to apply, making you better able to write a strong letter of application, and far better able to interview. (Be sure to save this information in a file for future applications or interviews.)

Audience: The report should be presented in memo form, addressed to me.

Planning and drafting: As you begin writing, remember the things we've been discussing in class. Although you do not need to limit your research to these topics, at the very minimum, you’ll want to learn and report on:

1. Name, title (correct spelling) of a person to whom you are applying

2. History of the organization

3. Background or history of the community

4. Competition for the position you seek

5. Size of organization, position to others in field, potential for growth (new products, services)

6. Line of products or services, number of plants, stores, outlets, and employees

7. Organizational structure, promotional path, age and background of top management, typical career path in your field

8. There will probably be other information of interest to you—feel free to incorporate that, just make sure you organize this information in some logical way (don’t simply respond to these categories).

Evaluation Criteria: Report

· shows care to using memo format

· is attractive, readable page design (single-spaced, block paragraphs, headers, bulleted lists)

· is clear, well organized prose that employs forecasting, transitions, clear relationships between sentences

· demonstrates appropriate level of diction, consistent point of view, careful word choice

· employs careful editing and correct grammar
Report:

	Grading Criteria
	4
	3
	2
	1

	Reflects careful research into and thought about the information necessary to know about the audience for the resume and letter of application (or explains why this info was not included):

· Name, title (correct spelling) of a person to whom you are applying

· History of the organization

· Background or history of the community

· Competition for the position you seek

· Size of organization, position to others in field, potential for growth (new products, services)

· Line of products or services, number of plants, stores, outlets, and employees

· Organizational structure, promotional path, age and background of top management, typical career path in your field
	
	
	
	

	Follows generic conventions for memos:

· Header information

· Header punctuation

· Single-spaced, block paragraphs

· Initialed at name
	
	
	
	

	Organized to help the reader through the information:

· professional design

· professional presentation

· consistent choices (fonts, spacing, capitalization) in keeping with Non Designers info
	
	
	
	

	· helps reader understand the rhetorical choices you've made in resume, letter

· clearly organized, forecasts, employs transitions

· carefully written, care with word choice, appropriate diction and consistent point-of-view
	
	
	
	

	Shows adequate attention to proofing, editing

Shows attention to relation among all items in the packet
	
	
	
	

Job Packet Assignment #3: Letter of application

Length and genre: 1-page letter of application in business letter form, or a multi-page letter of application for a graduate school

Due date: A complete draft (at least 1 full page) is due in class on February 10, 2005. Final job packet is due in class on February 15, 2005.

Assignment: Your third assignment for this unit is to write a letter of application. Because the specifics of your audience and purpose will determine many things—like length and format—you'll need to decide those issues on your own. But there are two criteria you need to keep in mind so that your document will fit this assignment.

· The letter needs to be between one and three pages in length. (A cover letter for job application will usually be a full page, but a letter of application to a graduate school should be longer.) Please do not choose to fulfill this assignment with a letter that is longer than three pages or one that is less than three-quarters of a page long without talking to me first.

· Even if the actual application or help-wanted notice to which you are responding asks for additional information: application form, resume, vitae, etc. this assignment is concerned only with the letter that would accompany (or "cover") everything else. You are writing a business letter.

Purpose: A good letter of application is both informative and persuasive. It must deliver important information about its writer in a way that persuades its reader to respond positively. A positive response, in this case, would be an invitation to interview, the offer of employment, or the fellowship or a place in graduate program. In class we'll be approaching this assignment as a logical argument—that is, the information you will include is support for your argument that you ought to be hired. Professional jobs demand that you demonstrate professional level thinking and writing skills; the place to do that is in a cover letter.

Audience: You'll determine your audience by deciding where you would realistically be interested in applying. While you do not actually have to mail off the letter of application (and the accompanying materials), you will probably find the assignment easier and more interesting if you choose something related to your field. Though most students apply for a job, you could choose a graduate school, a fellowship program, an internship program, etc.) Some hints to determine your audience:

1. decide where you are applying (and for what)

2. glean all the information about the audience you can from the help-wanted ad, college catalogue, or internship application, etc. If the information seems too thin,

3. call the place you are applying and ask for information

The more you know about your audience the more likely you are to be able to write a successful letter of application. We'll work together in class to complete an audience analysis to get you started.

Planning and Drafting: As you begin writing, remember the things we've been discussing in class (not in this order!):

· address the letter to a specific person whose name is correctly spelled.

· be sure to say specifically (mirroring the wording of the ad or grad program) what you are applying for: If the ad wants a swine inseminator, say that and not hog handler or pig breeder.

· use specific examples to describe your qualifications, and tie those to the specific requirements of the job or program to which you are applying

· try to separate yourself from all the other applicants (with excellent thinking and writing skills)

· show what you know about the company or program—and why this makes you interested

· refer to your resume, vitae, or other enclosed materials

· ask for an interview or request follow up

Evaluation Criteria: Letter

1. reflects rhetorical choices based on careful thought to audience, purpose, and situation

2. employs the "reader-centered" readability guidelines we've been discussing

3. shows attention to visual choices that help make the document readable and aesthetically pleasing

4. fits the assignment guidelines

Letter of Application:

	Grading Criteria
	4
	3
	2
	1

	Reflects rhetorical choices based on careful thought to audience, purpose, and situation:

· makes use of research to show knowledge of company

· shows clear understanding of job requirements

· demonstrates clearly how writer's skills meet job requirements
	
	
	
	

	Shows attention to visual choices that help make the document readable and aesthetically pleasing:

· chunked information

· left justified

· adequate white space

· professional design

· consistent choices (fonts, spacing, capitalization, etc.)
	
	
	
	

	Employs "reader-centered" readability guidelines:

· consistent 1st person point-of-view

· professional language: clear, concise, repeatedly revised to sound intelligent and professional

· makes argument that writer can do much for company
	
	
	
	

	Employs generic conventions of a business letter:

· addressed to a person unless memo explains why this is impossible

· uses correct header info, in correct order (or professional looking letterhead)

· uses title for addressee

· punctuated correctly

· signed correctly
	
	
	
	

	Meets assignment requirements:

· fills a page and is no more than three pages

· refers to a specific job or job category

· closes with offer to interview or meet, with contact info

· is professionally presented
	
	
	
	

	Shows adequate attention to proofing, editing

Shows attention to relation among all items in the packet
	
	
	
	

Job Packet Assignment #4: Resume

Length and genre: 1-2 page resume.

Due date: A complete draft (at least 1 full page) is due in class on February 3, 2005. Final job packet is due in class on February 15, 2005.

Assignment: Your final assignment for this unit is to write a resume that, together with your cover letter, will present you to a potential employer in the best possible way. There are two criteria you need to keep in mind so that your document will fit this assignment.

· The resume needs to be not more than two (and preferably one) page(s) in length. Please do not choose to fulfill this assignment with a resume that is longer than two pages or one that is less than a full page long without talking to me first.

· Even if the actual application or help-wanted notice you are responding to does not ask for a resume (or even asks that you not send one), this assignment requires you to design a resume. You don't have to send it out!

Purpose: A good resume supports and is supported by your letter of application—and like the cover letter, is both informative and persuasive. It must deliver important information about its writer in a way that persuades its reader to respond positively—that's right, with a job offer or an invitation to interview.

Audience: You know this company well now—think of what will hook them!

Planning and Drafting: As you write, remember the things we've been discussing in class:

1. consider the connections between the job description and your skills—how can you tie them together (check out the worksheet again).

2. how will you chunk information? Look at examples from the text and in this packet.

3. how will you incorporate visual design? The sample resume in the non-designers book is pretty good—generally, you are looking for clean, easy to read, and attractive.

Evaluation Criteria Resume:

1. reflects rhetorical choices based on careful thought to audience, purpose, and situation

2. employs the "reader-centered" readability guidelines we've been discussing

3. shows attention to visual choices that help make the document readable and aesthetically pleasing (Basically demonstrates that you have read and understood the Williams book)

4. fits the assignment guidelines
Resume:

	Grading Criteria
	4
	3
	2
	1

	Reflects rhetorical choices based on careful thought to audience, purpose, and situation
	
	
	
	

	Shows attention to visual choices that help make the document readable and aesthetically pleasing:

· professional design (contrast, repetition, alignment, proximity)

· consistent choices (fonts, spacing, capitalization, etc.)
	
	
	
	

	Employs "reader-centered" readability guidelines:

· consistent 3rd person point-of-view

· lists in parallel form

· active verbs in parallel tense

· professional language, clear, concise, repeatedly revised to sound intelligent and professional
	
	
	
	

	Fills a page and is no more than two pages

Professional presentation

Shows attention to relation among all items in the packet
	
	
	
	

	Shows adequate attention to proofing, editing
	
	
	
	

Unit 2: Web Development and Design

Unit 2 consists of three related projects:

· A group web site.

· An individual analysis of the web site.

· A group oral presentation of web design issues and an analysis of a professional web site.
Assignment #1: A Group Web Site

Genre and length: 6-8 linked web pages

Due Date: March 24, 2005; working draft ready to present on March 8, 2005

Assignment and Audience:

Your major assignment for this unit is to research, write and design (as a group) a web site that provides strategies for working in groups. Your team has been assigned to provide basic information about group work strategies to an audience of management employees at a Midwestern group health insurance provider, Surety.

After an incident in which the breakdown of communication among departments led to a major financial loss because of a legal battle, your employer has designed a scheme that uses "communication teams" consisting of management employees from across departments who meet weekly to discuss and act upon a variety internal and external communication issues.

Though the teams are not popular with employees, they are a fact. However, the effectiveness of these teams is being endangered not only by their lack of popularity, but also because the employees participating in them have not read the 450 page book that Surety's lawyer suggested: Let's Talk and Other Ways Organizations Can Avoid Lawsuits. Surety's CEO noted the hostility toward the book, and wants to help morale by compiling and condensing pertinent information about group work into an easy to read and use web site.

Your group's job, then, is to research the basics of group communication (feel free to use our text book or other sources, and provide a user-friendly web site that the employees of Surety can use to foster growth of their sorely lacking group communication skills.

Purpose: This assignment will serve three purposes: it

· helps you become aware of how groups work—both through your research and your interactions.

· provides practice locating and displaying information.

· helps you develop web design and usability skills—one of the top job skills employers in many fields would like their employees to develop or have.

Planning and Drafting: You'll want to read the material on web development in the textbooks I've handed out and compile your research before you begin this assignment. In addition:

· you'll need to compile information about how groups work. The textbook will have some information, but you'll need more. You'll need to find a way to cite sources, and you'll want to use recent sources.

· study examples of web sites. You may develop up to eight linked pages.

· give yourself enough time to design the site and work with the computer. This project will take many hours and may need some input from a TLC employee or someone with strong computer skills.

· You do not have to actually post your site to the web. Saving it on a CD is fine.
Web site:

	Grading Criteria
	4
	3
	2
	1

	Reflects rhetorical choices based on careful thought to audience, purpose, and situation

• loads quickly

• logical links
• employs consistent design, logo, company info

• responds to an audience with negative attitudes
	
	
	
	

	Shows attention to visual choices that help make the site readable and aesthetically pleasing:

· professional design

· consistent choices (fonts, spacing, capitalization, etc.)

· consistent design—no mixed visual metaphors, artwork is appropriate

· materials reflect understanding of professional presentation
	
	
	
	

	Employs "reader-centered" readability guidelines:

· consistent point-of-view

· lists in parallel form

· active verbs in parallel tense

· professional language, clear, concise, repeatedly revised to sound intelligent and professional

· design helps readers make way through complex info easily
	
	
	
	

	Employs 6-8 linked pages
	
	
	
	

	Shows adequate attention to proofing, editing
	
	
	
	

Assignment #2: Individual Rhetorical Analysis of Web Site

Genre and Length: Academic analysis, 3-4 pages

Due date: with a week of 24 March 2005
Assignment and Audience: Your audience for this assignment is me, Betsy. The assignment is to write an individual paper (to be turned in after your group's web site is complete) analyzing the visual and verbal choices your group made as you designed and developed the web site. Because the web site was a group project, I realize that many decisions may have been compromises. Therefore, in this paper, you have the opportunity to describe for me the way your brochure works for its audience to achieve its purpose, but in addition, you can describe visual and verbal choices you think might have been more effective—but were vetoed by your group. (This does not mean that the purpose of this paper is to complain about group work or decisions—only to explain why you felt some choices were effective and how others might have been more effective.)

Purpose: Therefore, this assignment will serve several purposes:

· it will help you think critically about the rhetorical choices your group made in designing a document.

· it provides you with the opportunity to use the vocabulary of visual rhetoric that we have been discussing.

· it gives you the opportunity to disagree with decisions your group may have made or to support and explain your group's choices—but to show me what you know about researching and displaying information.

Planning and Drafting: You'll want to review the material you complied on document and web design and compiling research before you begin this assignment because you will need to quote from these materials to support your assertions about effective choices, etc. In addition:

· organize this assignment carefully. That means forecasting the topics you'll cover, chunking information, employing strong transitions between paragraphs, etc.

· choose just a few examples of verbal and visual choices to analyze so the paper doesn't become too large, but analyze those choices carefully, referring to specific choices made in your web site.

· give yourself enough time to design this document so that it is not only verbally sound, but visually pleasing; you'll want to employ all those things we've been talking about, bulleted lists, headers, white space, etc.

Rhetorical Analysis:

	Grading Criteria
	4
	3
	2
	1

	Reflects rhetorical choices based on careful thought to audience, purpose, and situation:

• carefully organized, forecasts topics and employs transitions

• chooses a few examples, but offers careful analysis
	
	
	
	

	Shows attention to visual choices that help make the document readable and aesthetically pleasing:

· chunked information

· left justified

· adequate white space

· professional design

· consistent choices (fonts, spacing, capitalization, etc.)
	
	
	
	

	Employs logical argument about choices:

• incorporates specific evidence from texts (web site, textbook, and lectures) to support your

 claims about what constitutes effective or not effective visual and verbal rhetorical choices

• integrates the visual and verbal components effectively

• shows care for written language appropriate to the intended audience

• is designed to help the reader make her way through complex information easily
	
	
	
	

	Meets assignment requirements:

· 3-4 pages
	
	
	
	

	Shows adequate attention to proofing, editing
	
	
	
	

Assignment #3: Analysis Presentation

Length: 10-12 minutes and a one page (may be 2-sided) well-designed handout
Due date: 24 February 2005

Assignment and Audience: Your audience for this assignment is the class. We need information on good web design—we need examples and ideas. To help you complete this assignment, I’ve given your group a book you may use through out the unit—but please do not limit your research to this book. The books suggest slightly different approaches or topics so that you will not all be locating the same information:

Group 1: Usability Testing and Research—The focus of your presentation and handout should be on web usability—what that means and why it matters.

Group 2: Visual Communication—The focus of your presentation and handout should be on information design

Group 3: Designing Visual Language—The focus of your presentation and handout should be on the visual aspects of web design

Group 4: Technical Communication—The focus of your presentation and handout should be on actual communication through electronic media

Group 5: Interaction Design—The focus of your presentation and handout should be on what interaction design is and how it works

You are being asked to develop some kind of top ten list (see the top ten mistakes list as an example—http://www.useit.com/alertbox/9605.html—or type Top Ten Mistakes into Google) to help us quickly get at the central issue in the topic your group is exploring. You will want to:

· explain the concepts involved in these issues,

· provide a list of at least five very good web resources that we could use to further explore these issues,

· and then find one web site (on any topic) to share with the class. You’ll want to carefully analyze the site based on the ways in which it meets your top-ten listed criteria (or not).

Purpose: Therefore, this assignment will serve several purposes:

· it will provide the larger group with information about the central and complex issues involved in professional web design.

· it provides you with the opportunity to use and become familiar with the vocabulary web design you may wish to share with employers.

· it offers your group the opportunity to research and learn on your own (as if you were in a workplace team situation).

Criteria: I will consider the following areas as I grade your presentation:

· carefully planned, organized, and presented (seems rehearsed).

· clear handout with good resources and explanations of topics (nicely design and carefully edited).

· good analysis of web site that shows your detailed understanding of the issues your group is working with.

Unit 3: Designing, Proposing, and Managing a Project

Unit 3 contains four major components:

· a project proposal

· a workshop with a PowerPoint component developed and delivered by your group

· a progress report

· a completed project representing your interests, discipline, or workplace concerns
Assignment #1: Project Proposal
Length: 2-3 pages, single-spaced + a grading rubric
Due Date: week of April 4th in conference, two copies

Assignment: This assignment asks you to propose what you will do for the independent project portion of this class. This proposal should be at least 2+ single-spaced pages, and should demonstrate that you have thought carefully about your project , what you would like to be working on, and how you will undertake this work. When we meet in conference to discuss your proposal, I will return it with comments for revision, or sign it and accept it. It then is a contract for the work you will do.

The Project You Are Proposing: I’m expecting a project(s) that will include at least three related components: reading, visual, and writing. You’ll need to spell these out, as well as the ways in which your reading component is related to the writing/visual parts. This proposal is where you tell me what you will do; but moreover, you are writing an argument, arguing that what you propose fits the assignment, is beneficial to your work within your own discipline, and is also of a scope that can be completed in the next 5 weeks.

Basic Structure for this Proposal:

Proposal. (What you will do.) This portion describes the sort of project you will undertake, what shape it will take, what your product(s) will be. Is this a business plan, and instructional video, or a personnel handbook , for example? How long will it be, what resources will be used? If you are working with a group, help me see why this project benefits from a group undertaking it.

Keep in mind that you must have a component:

· for reading (a reading list at the end of the proposal, in either MLA or the documentation style of your discipline format, with the number of pages you’ll read). Your reading list should contain a variety of sorts of research: background info, examples of the thing or genre you hope to produce, and perhaps advice about how to produce work in that genre.

· for writing (how many pages will you write? In what genre? What will this work look like? Can I expect to see drafts?)

· for a visual comunication (will you design a web site, teaching materials, incorporate video clips, etc.?)

Objectives. (What are your goals for the project?) What are your own goals for this assignment? How do those goals fit with your overall goals as a student or an employee? Why do you wish to explore this topic? What do you expect to learn about your discipline and the writing you will need to do in that discipline by undertaking this research? If you are working with a group, what are both your individual objects and the goals for the group?

Methods. (How you will do it.) Generally, what will you do to meet these objectives? If you are working with a group, show me you have considered scheduling issues and how the group will take advantage of individual talents. Tell me what you as an individual will be doing, as well as what the group overall is undertaking. Show me that you can accomplish this work.

Timeline. (When you will do it.) Include calendar for completion of the assignment—this is where you tell me when I should be expecting the work, when you will be coming to meet with me to discuss your work. Be sure to include the due dates for your progress report, this proposal, your conference, and the final project. Show me you have considered how to plan a large project.

Evaluation Criteria. (How I will evaluate the project’s success.) Provide fair and complete criteria for evaluating the success of this project and draw up a rubric for me to use to provide you with feedback.

Reading list (in the documentation style of your discipline—check your handbook or style sheet!) Make sure you do strong preliminary research that demonstrates the level of the work you will be attempting to undertake. You will want a well-developed reading list if you want to convince me you will be attempting to get an A on your project.

General Suggestions:

· You’ll probably want a single-spaced document that employs headers, bulleted lists, and a visually pleasing over-all design that carefully organizes all this various info for your reader (me).

· As long as you can convince me you are undertaking a project that’s of interest to you and helps you grow in understanding of the communication tasks you will need to undertake as a professional, I’ll O.K. it. Be sure to think about it enough to figure out something interesting to you, to work with a group you like and trust, if you choose to do that, and to think carefully about how you should be evaluated.

Examples of projects you might propose:

1. A training video for a 5-10 minute work place task.

2. A business plan for a business idea you would like to explore.

3. Anything for a “real” client—your department or your work place might want a set of instructions for some office or lab procedure, a brochure for students considering your major, a web site for an organization you volunteer for.

4. Any field research in your discipline—a case study of the writing produced by someone in your field (the genres, the recipients, the style, the amount, etc), an informational interview with a writer in your discipline.

5. A proposal to change or review some office procedure.

6. A research report on a topic of interest in your discipline—say TQM and its workplace applications at your job site.

7. A recommendation report suggesting alternative practices in your lab, department, or workplace.

8. A PowerPoint presentation for a talk you have to give in a professional situation.

9. An application to a study abroad program, fellowship program, etc.

Be creative; choose something of interest to you and related to professional communication in your discipline, your workplace, or your life. I expect you to propose a project that would require about 30-40 hours of individual work, spread out over the next six weeks.

Proposal

	Grading Criteria
	4
	3
	2
	1

	Content:

· focuses on a central project and how it will be completed

· employs carefully constructed, convincing arguments

· demonstrates strong preliminary research

· develops a clear plan for undertaking the project

· includes a developed reading list
	
	
	
	

	Shows attention to visual choices that make the document readable and aesthetically pleasing:

· professional design

· consistent design choices (fonts, spacing, capitalization, etc.)

· materials reflect understanding of professional presentation
	
	
	
	

	Employs "reader-centered" readability guidelines:

· consistent point-of-view (controlled shifts)

· lists in parallel form, active verbs in parallel tense

· language, clear, concise, repeatedly revised to sound intelligent and professional

· design helps readers make way through complex info easily
	
	
	
	

	Shows adequate attention to:

· proofing, editing

· spell checking

· sources carefully documented
	
	
	
	

Assignment #2: Progress Report in Memo Form

Length: 2 pages minimum
Due Date: April 19, 2005

Assignment and Audience: Your audience for this assignment is me, Betsy. The assignment is to use the generic structure for a progress report to write a memo updating me on your/group's progress on your project.

Purpose: Therefore, this assignment will serve several purposes:

· it will give you practice working with the generic structure of an informal report.

· it provides you with the opportunity to convince me that you are making progress on a major project (a useful skill in the world of business).

· it gives you the opportunity to describe barriers to timely completion of the project and how you are meeting these challenges.
Planning and Drafting: You'll want to review the handout on progress reports). In addition:

1. you'll need to organize this assignment carefully. Remember that a generic structure helps provide you with a pattern for organizing your report, but you still must forecast the topics you'll cover, chunk information, employ headers and strong transitions between paragraphs, etc.

2. remember (if applicable) that in sections detailing work completed you need not say which group member did what, unless there are specific problems with someone's performance.

3. keep in mind that you are not being graded on what you have or have not done—if you have yet to do significant work, that's OK—but show me that you know how to use a progress report as a tool for keeping your work focused—and show me you've done significant thinking and planning, enough to write a detailed background section describing the problem you're tackling, the sources you've uncovered, etc.

4. give yourself enough time to design this document so that it is not only verbally sound, but visually pleasing.

Evaluation Criteria: Progress report memo:

· employs generic structure for an informal documentary report, including: memo format, description of the problem/assignment, background describing the central issues in the assignment, sections describing work completed, work in process, and work planned.

· is designed to help the reader make her way through complex information as easily as possible.

· integrates the visual and verbal components effectively.

· shows care for written language appropriate to the intended audience.
Progress Report in Memo Form

	Grading Criteria
	4
	3
	2
	1

	Reflects attention to the requirements of the assignment:

· Description of the problem/assignment

· Background describing the central issues in the situation

· Sections describing work completed, work in progress, work planned

· A timeline with due date

· Supports claims for choices

· Shows awareness of project expectations
	
	
	
	

	Follows generic conventions for memos:

· Header information, punctuation

· Single-spaced

· Initialed at name
	
	
	
	

	Organized to help the reader through the information:

· headers, bulleted lists

· chunked information, adequate white space

· professional design, left justified

· consistent choices (fonts, spacing, capitalization, etc.)
	
	
	
	

	Shows adequate attention to proofing, editing
	
	
	
	

Assignment # 3: Workshop Presentation
Length: 50-60 minutes
Due Date: Look on the calendar for the date your group will present
Assignment: In this assignment, your group is being asked to design and deliver a professional workshop or seminar on an assigned communications/management topic. I will provide you with basic resources for content, but you will have to look for resources that will help you design a seminar. I am asking you to do several things in this 60-minute presentation:

· present some basic info via PowerPoint and handouts

· design hands-on group activities that will reinforce the skills you are sharing with us

· develop an evaluation instrument for your audience that will provide you with feedback on the success of your presentation

You may attack this assignment in anyway you like, but you will want to work on developing engaging ways to “teach” this material.

Audience: Your audience for this assignment is our class, but I would like you to do some role-playing and pretend we are in a workplace situation in which your “team” has been asked to present an afternoon seminar on your assigned topic. You can assume that we are a reasonably interested and supportive audience of your peers—young management professionals—people truly interested in learning about the topic on which you are presenting. If fact, the large group developed the topics for the series, knowing that none of the “teams” would have special knowledge, but that all were capable of researching and presenting this material—a situation not uncommon in many mid-sized organizations.

Purpose: This assignment will serve several purposes: it

· gives you the opportunity to plan, undertake, and evaluate a seminar or workshop on a specific topic (a great activity to be able to put on your resume).

· provides the opportunity to learn about a business communication practice in greater detail.

· gives you insight into planning activities that help people learn—as a manager in the workplace, you will need to be able to engage a wide variety of learning styles.

· creates the opportunity to summarize and sort material—for learning to choose an appropriate level of detail.

· reinforces your collaboration and group communication skills.

· refreshes your skills with PowerPoint and other media.
Planning and Drafting: You'll want to review the information on presenting reports orally (595-620). Because you are planning a workshop and not just an oral report, you will also want to look at information about engaging ways to present material (Google search for terms like “running workshops” or “seminar planning”). You’ll also want to discuss how you will ask your participants to evaluate your workshop/presentation—again, I would suggest looking for models online, or recalling feedback forms from events you’ve attended. I would be happy to talk with your group in more detail in class or in my office (where I have other materials I would be happy to share with you).

1. read the content material and begin to think about how to focus your workshop. You can’t include everything, but need to include important things. Decide on your learning goals for the workshop and begin choosing material and activities that will help you meet those goals.

2. you'll need to organize this assignment carefully. Remember that most people can listen for about 10-12 minutes. Then they need to talk, work, or interact. How can you plan a series of activities that responds to the ways most of us learn?

3. once you have a general picture of what you want to happen and the material you wish to cover, begin diving up the work and activities.

4. design your PowerPoint and handouts or materials.

5. edit materials carefully so that your product is professional as possible.

6. practice your workshop. Time it carefully. Take your materials and activities through a trial run.

7. design your evaluation component. What feedback do you most want or need from your audience and how can you get it? What questions do you need to ask?

Evaluation Criteria: Workshop:

· shows attention to detail—runs smoothly, seems rehearsed, is appropriately timed.

· activities are appropriate and engaging.

· integrates the visual and verbal components effectively.

· integrates audience participation effectively.

· develops a useful instrument for collecting feedback concerning the success of the workshop and activities.
Workshop:

	Grading Criteria
	4
	3
	2
	1

	Reflects careful attention to the requirements of the assignment: Includes

· carefully developed PowerPoint.

· well designed, useful handouts.

· varied, engaging activities.

· appropriate evaluation instrument for distribution to group at the end of the presentation.

· carefully timed—50-60 minutes.

· material covered well and accurately.
	
	
	
	

	Follows careful organization:

· logically organized

· workshop activities are forecasted for participants

· activities move logically from one to the next

· activities are neither hurried nor too long

· appropriate transitions connect activities
	
	
	
	

	Documents show adequate attention to proofing, editing
	
	
	
	

Assignment #4: Project
Length and genre: Up to you

Due Date: May 5th

Assignment: Your assignment is to develop and carry out a project of your own choosing. It may be individual or collaborative and must in some way engage professional communication in your discipline, your job, your volunteer work, or your life as a citizen. There are a few things to keep in mind: The project

· should be designed to require 30-40 hours of individual work.

· needs to include a rubric for evaluation.

· needs to have been proceeded by a proposal that I accepted.

Purpose: This project will serve several purposes:

· it gives you a chance to design and propose a major project.

· it allows you the opportunity to explore an area that you think will make you more marketable: web development; seminar planning; editing or handbook writing; video editing and production; field research in your workplace, lab, or department; developing instructions, proposals, or business plans.

· it provides you with an opportunity to pace and direct your own work—basically, to develop project management skills.

Your project must have the following components:
· a reading component (a specific reading list showing your engagement with your topic and discipline)

· a writing component

· a visual/technological component

· a grading rubric submitted with your proposal

1

