INSTRUCTOR MEMO

FROM:
Tom Cavanagh (Course Developer)

TO:

ENC 5237 Instructor
DATE:

December 8, 2011 (updated)
RE:

Instructor Memo for online version of ENC 5237–Writing for the Business Professional

Welcome!
As the developer of the online version of ENC 5237 Writing for the Business Professional, I want to provide you, the instructor, with some background on the design, instructional strategies, and implementation expectations for the course. If you have any questions or comments, please don’t hesitate to contact me or your department mentor. Your feedback is always welcome and a way to keep the course up to date.
Developer Contact

Thomas Cavanagh, Ph.D.
Department of Writing and Rhetoric
cavanagh@ucf.edu
407-823-4913

Course Goal
ENC5237 is a study of the major document designs for professionals in business, focusing on audience, purpose, style, arrangements, and content. There are no prerequisites, other than graduate standing in English or the consent of the instructor.

In this course, students will focus on the preparation of formal and informal reports, proposals, instructions, business correspondence, and other forms of professional communication. The course places a significant emphasis on the relationship between business writing and rhetorical principles, stressing professional relevance and the acquisition of advanced writing skills in the development of a researched business report.
Course Objectives

At the end of this course, you should be able to…
· Plan professional communications activities.

· Explain the importance of audience analysis in business communication and be able to apply it in a practical context.

· Explain and apply the particular conventions of various business correspondences.

· Identify the unique characteristics of and strategies for electronic correspondence.

· Explain and apply the basic principles and common components of instructional documentation.

· Recognize ethical implications in business communications decisions.

· Recognize the important role that graphics and other visual elements play in a document.

· Communicate in writing with minimal spelling and grammar errors.

· Apply proper APA and MLA format and citations.

· Prepare a formal business proposal in an individual or collaborative team structure.

· Prepare a formal presentation in an individual or collaborative team structure.

· Apply good document design and usability principles.

· Apply professional documentation concepts in a summative project.

Design Considerations

The course is structured into 16 modules. Each module represents a week’s worth of instruction. The final project counts as the final exam but is due prior to final’s week so you have time to complete grading.
The primary rationale at the foundation of the course design is workplace relevance. All topics, activities, and assignments have been selected because of their applicability to a professional environment.
This course is designed so that each week the student will have readings, discussions, and writing assignments to complete. The majority of the grade is determined by weekly minor writing assignments. Although they are relatively small in scale, it’s important for the students to keep up with these assignments, since they can easily fall behind and then have a significant amount of work to make up. You can set your own late assignment policy. However, I recommend that you maintain strict deadlines for both your students’ sake and for the management of your own workload.

Your role is critical in facilitating student learning. Provide detailed feedback on each paper, minor and major, within a week of its receipt. While you cannot delete or modify existing course elements without prior permission, you may certainly add extra resources or discussion questions, if you think they will enhance your ability to effectively teach the course or the students’ ability to learn the material.
While assignment feedback should be provided within a week of receipt, routine student queries should be responded to within 48 business hours.
Semester Updates

In addition to the things you need to do at the beginning of each term, here are some items specific to this course. Before the beginning of the term, you need to:
1. Update the class schedule for the current term.
2. Check the web links throughout the course.
3. In Module 15, the final report assignment uses the SafeAssign software application as a method for checking for instances of plagiarism.

Assignments

The course is designed with both activities and assignments. As a general rule, an activity is an important non-graded preparation for assignments, which are graded. For example, a textbook reading (non-graded) would be in preparation for a short paper (graded). An exception would be the discussion activities, which have points assigned as part of the larger participation grade. This course uses a variety of web-based links for external readings/research.

The majority of the assignments have been designed specifically to prevent plagiarism (as much as possible). For example, the proposal that students will write is based upon an original RFP for a fictional company; the adjustment letter/e-mail is in response to a specific fictional scenario, and the final report, while allowing for flexibility, does require a specific response to the requirements.
However, plagiarism—both deliberate and unintentional—is a major issue in higher education. Please stress to your students the importance of understanding proper APA citation in both the body of a report and at the end. Module 5 contains information on APA citations and an exercise; however, you are encouraged to stress the concept throughout the term.
Grading

The grading strategy is closely based on the following guidelines:

A student can earn 1,000 total points throughout the course. Below is a summary of the assignments (numbered such as 1.1, 3.1, 3.2, 4.1, etc.) and the point value for each. Note the point totals necessary for each final letter grade.
	Module:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	Discussion
	20
	20
	20
	20
	20
	40
	
	
	
	
	
	20
	20
	20
	20
	10

	1.1
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.1
	
	
	30
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2
	
	
	40
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.1
	
	
	
	20
	
	
	
	
	
	
	
	
	
	
	
	

	4.2
	
	
	
	20
	
	
	
	
	
	
	
	
	
	
	
	

	5.1
	
	
	
	
	20
	
	
	
	
	
	
	
	
	
	
	

	6.1
	
	
	
	
	
	40
	
	
	
	
	
	
	
	
	
	

	7.1
	
	
	
	
	
	
	10
	
	
	
	
	
	
	
	
	

	7.2
	
	
	
	
	
	
	50
	
	
	
	
	
	
	
	
	

	8.1
	
	
	
	
	
	
	
	100
	
	
	
	
	
	
	
	

	8.2
	
	
	
	
	
	
	
	0
	
	
	
	
	
	
	
	

	9.1
	
	
	
	
	
	
	
	
	50
	
	
	
	
	
	
	

	9.2
	
	
	
	
	
	
	
	
	0
	
	
	
	
	
	
	

	10.1
	
	
	
	
	
	
	
	
	
	40
	
	
	
	
	
	

	11.1
	
	
	
	
	
	
	
	
	
	
	50
	
	
	
	
	

	11.2
	
	
	
	
	
	
	
	
	
	
	20
	
	
	
	
	

	11.3
	
	
	
	
	
	
	
	
	
	
	20
	
	
	
	
	

	15.3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	250

	Module Total
	30
	20
	90
	60
	40
	80
	60
	100
	50
	40
	90
	20
	20
	20
	20
	260

	Total: 1000
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Letter Grade
	Points

	A
	900-1000

	B
	800-899

	C
	700-799

	D
	600-699

	F
	599 or below

Because this course is designed to be application-based and relevant to the workplace, there are many short writing assignments and graded discussions. The best way to manage the numerous assignments is to keep up with them as you go along. If you do, you should find the workload more than manageable. However, if you are late in grading assignments or providing feedback (more than a week after the due date), you will find that the workload will be considerably greater to catch up. In addition, you will not be fulfilling student expectations for timely feedback.

You may accept or refuse late assignments at your discretion, although we encourage you to be as flexible as you can without impacting academic integrity. If you do elect to accept late assignments, it is customary to deduct points for tardiness, unless prior arrangements have been made. You should state your policies on this to class early in the term and include them on the course syllabus.

The only formal test occurs in Week 7 (a grammar/style/usage test based on online resources). As currently designed, that test is always available (a student could complete it early). You may, at your discretion, make that unavailable to the students until week 7 of the term. You should also make the test unavailable after week 7 has completed.
Weeks 9-11 are structured around a group assignment (prepare a proposal and presentation). This is an all-or-nothing grade. Each member of the team will receive the same number of points based upon the final product. This is designed to simulate a real-world work scenario. Your firm will either win the bid or not based upon the final product. The potential client really doesn’t care which team member did the most work. Student complaints about non-contributing team members should be told that they need to work it amongst the group. The only exception would be if there is abuse or hostility evident in the group’s interactions. In such a case you may need to reassign group members. Because of this, you should closely monitor group interaction. There are five pre-set groups in the discussion board for these modules. Assign 3 to 5 students to each group (put their names in the discussion topic). Add more group discussion topics if necessary. This is the only part of the course with a sink-or-swim dynamic. The rest of the course is designed to reward individual achievement. These assignments reward group collaboration.
If there is no participation from someone in the group project, as determined by monitoring discussion posts and hearing feedback from team members, you should award zero points to that student for both the proposal and the presentation. To mitigate the impact of a non-participant, you should organize your teams to spread out the students you suspect may not participate (to minimize one poor person from getting stuck with all of the slackers as partners).

The proposal and presentation are each worth 30 points. However, 10% of each grade will be determined by a peer review, allowing any complaining student the opportunity to express his/her opinion. Each participant will include an evaluation of his/her teammates in the reflection assignment (0-3 points). You should average the peer scores to determine how many points to award each student.
I strongly recommend that you establish teams during the midterm week and suggest that students start thinking about collaboration strategies well before Module 9 begins. Otherwise, valuable work time will be spent on collaboration logistics.
The presentation should be an executive summary of the proposal and should address the same topics in a different format. At the conclusion of Week 11, you may want to “award” the job to the team that you feel created the best proposal and presentation package, explaining the decision and using it as a form of extra feedback.
In Module 13, the students will submit a draft of their Final Reports. This will be done through SafeAssign. For this draft, students will be permitted to see the SafeAssign report for their papers as a way for them to understand how the software works and how it is used to help identify plagiarism. Make the report a “teachable moment” by providing feedback to students both about the quality of their draft and the importance of proper citations.

In Module 15, the students will submit their Final Reports through SafeAssign. For the Final Reports, the students will not be permitted to view the SafeAssign reports, although you are encouraged to provide this feedback to them.
If a student has clearly plagiarized, you should contact your mentor who will work with you to file a report. Academic integrity is extremely important and enforcement of proper procedures is critical to everyone.
Discussions

Almost every module contains at least one discussion. Typically, the discussion also requires one or more replies. Each week’s discussion and associated replies are typically worth 20 points. Refer to the discussion rubric contained in the course (Tips for Meaningful Discussions) for assessment criteria and the course protocols. One of the most important aspects of your role as instructor is to facilitate these discussions and generate a sense of online community. Research has shown that online students who feel a sense of community perform better academically. You may need to respond, encourage, prod, or even threaten to accomplish this goal. The very first discussion in Module 1 is designed to break the ice and help build that sense of community.
Missing a weekly discussion is akin to being absent from a class session in a traditional classroom. The students shouldn’t be able to make up those points. Each posting usually represents no more than 2% of the total grade, so an occasional absence shouldn’t adversely impact a student who is otherwise keeping up with the materials.
I encourage you to be proactive about communicating expectations to students. You may want to consider posting an announcement such as the following in Week 2:

Just a few friendly reminders about the weekly discussions...

(1) The discussions occur during the module week. Not posting during that week is like being "absent" and you can't make them up.

(2) If a discussion requires two replies to classmates, each reply will be worth 5 points. If you only do one of the replies, don't expect full points.

(3) Replies should be "substantive," meaning that they contribute to the topic at hand. Please relate your reply to the original post AND the topic. A "Hey, that happened to me, too..." type post does not contribute to the discussion. I don't mind social interaction (I encourage it in the Student Lounge -- the more the merrier), but those types of posts won't count toward your grade.

(4) I expect you to read every post every week. We can learn as much from each other as from the core course materials. Pay special attention to anything I post. I try to chime in and offer additional questions or analysis or correct misperceptions. Although I may be responding to one individual post, the message is for EVERYONE. Where possible, I will relate what we're doing during the week to the midterm and final. It's in your interests to read and process it.

(5) I expect the discussion postings to reference the readings and other materials. If you never reference the readings, that's a sign that you're probably not doing them. All reading assignments have been selected to help you successfully complete your assignments and final paper. The more you relate the readings to your discussion posts, the happier I'll be.

(6) Although I'm not grading grammar and spelling in the discussions, please do your best to avoid errors. Some of the posts in the first two weeks were a little too heavy on grammar and spelling errors. I highly recommend you use download an Internet spell-checker such as: http://www.iespell.com/. I make plenty of typos when I type and I use this to check my spelling before hitting Submit. Alternatively, some people prefer to compose posts offline in MS Word, use the grammar/spell checkers, and then copy/paste them into the discussion board. There is also a spell check function built into the learning management system. Look in the bottom right hand corner of the text entry window when you are composing your discussion posts.

As always, if you ever have any questions or concerns, please don't hesitate to contact me.
Course Evaluations
The course is built with two embedded student surveys. The first survey is included in Module 6 (week 6) and the results are only reported to you. This first survey is a short, anonymous, discussion-based evaluation that allows you to check student progress and perceptions and make adjustments, if necessary, early enough in the term to be meaningful. The second survey (the student perception of instruction used by all of UCF) occurs in the last two weeks of the course and is a comprehensive evaluation of both the course and instructor. Use this report for continual quality assurance for both your teaching and the course content.
Special Instructions

Remember the group work required in Modules 9-11, since this is a departure from the dynamics elsewhere in the course. You may choose to hide future modules and make them available as necessary, if you feel that would work best with your particular students. You may elect, at your discretion, to allow students to work ahead. However, because active participation in the discussions is a required part of the final grade, students are still expected to contribute to the class discourse every week.
Student Perception of Instruction
UCF automatically turns on the Student Perception of Instruction (SPoI) the last two weeks of the semester. When students enter myUCF, they will encounter a page asking them to complete an SPoI for their courses. Results from the SPoI are distributed to your college.

Course Modification
We appreciate your thoughtful feedback and hard work on behalf of UCF’s students. If you have ideas to improve this course, please discuss them with your mentor. I am also happy to discuss any suggestions you have for improvement.
Have fun and good luck!
PAGE
1

