WRITING 107A
WRITING FOR ACCOUNTING

CURRICULAR GUIDELINES
(Revised January, 2014)

COURSE TITLE
Writing 107A: Writing for Accounting

PREREQUISITES
Writing 2, 2LK, 2E, or equivalent; Economics 136A (may be co-enrolled); upper-division standing or consent of instructor.

CATALOG DESCRIPTION
Writing practices in academic and professional accounting. Research sources include publications, databases, case studies, interviews. Assignments include reports, correspondence, memorandum, presentations. Attention to critical thinking, research techniques, international context, use of information technology, and visual communications.

COURSE DESCRIPTION
Writing 107A, like Writing 107B exposes students to the forms of business writing they will encounter in professional contexts as well as to methods of document analysis, design, and revision. Particular emphasis—through textbook, models, and assignments—is communication skill required of an accounting professional. Types of documents examined, through examples, include memos, letters, resumes, informal and formal reports, procedures, executive summaries, and proposals. Typically, this course puts more emphasis than Writing 107B on informational interviewing (including conducting, summarizing, and evaluating); computer-assisted research and writing; collaborative writing (typically a formal report or case study); and oral presentation (individual and group). The end-of-quarter formal presentations are made to an accounting audience, and course assignments are made in consultation with the Economics 136A instructor.

CURRICULAR PREMISES AND PARAMETERS
Writing 107A encourages students to focus on the audiences, purposes, requirements, and strategies of effective business communication. For many students, this is the first time writing for audiences other than just a teacher. Thus, students identify and characterize appropriate audiences; define primary and secondary purposes; develop an understanding of paragraph structure and document design by planning, writing, and revising; and learn the value of clear, concise style. Students study and practice a variety of professional writing formats, with special emphasis on the characteristics of persuasive communication.

Since documents such as business plans require research, students practice methods for navigating various databases and conducting field inquiry. Campus resources for such research include the Instructional Computing Center, Career Center, and Library.

COURSE REQUIREMENTS

Texts

Readings typically include a business writing textbook and/or an instructor-designed course pack.

Assignments

Student assignments may include memos, letters, resumes, informal and formal reports, abstracts, executive summaries, and proposals. The course usually concludes with a substantial collaborative project such as a report or proposal, which requires each team member to research and write a discrete element of the document while working with the other members to synthesize message and style. This collaborative project typically culminates in a formal document and formal oral presentation, both incorporating visual design elements.

Examinations and Grading

Examinations are optional but might include a midterm test that focuses on the mechanics of business writing. The instructor may grade individual assignments or use a portfolio grading method. The final collaborative project usually receives more grading weight than does earlier course work.

OUTCOMES
After taking Writing 107A, students should be able to:

· Identify primary and secondary audience.

· Define document purpose.

· Identify and apply appropriate strategy to accomplish document objective(s).

· Incorporate principles of effective business communication, especially clarity, conciseness, and visual appeal.

· Produce documents in a variety of professional business formats including memos, emails, letters, resume, proposal, report, et.al.

· Understand and create supplemental visual aids to augment written documents (graphs, tables, charts, et.al.)

· Collaborate in small teams for several weeks to develop project management skills such as: delegating tasks, setting deadlines, and sharing knowledge to produce a substantial, formal project (e.g. business plan, report, or proposal.)

· Conduct advanced research to support persuasive writing.

· Integrate and appropriately cite research sources in a business format.

· Present oral summary of written document that is targeted to a specific audience.

