WRITING 107B
BUSINESS AND ADMINISTRATIVE WRITING

CURRICULAR GUIDELINES
(Revised 2013)

COURSE TITLE

Writing 107B: Business and Administrative Writing

PREREQUISITES

Upper-division standing and completion of the first Area A Writing requirement (Writing 2 or its equivalent.)

GENERAL COURSE DESCRIPTION

Writing 107B focuses on genres of business and professional communication, including letters, emails, résumés, proposals, reports, and oral presentations. With an emphasis on audience analysis, the course introduces and explores organizational strategies to accomplish specific purposes. The course also stresses the skills to communicate professionally: writing clear, concise, and error-free sentences; honing an accessible, courteous, and efficient style; creating visually appealing documents; writing collaboratively; and speaking in a public forum. In these ways, the course prepares students for active career participation in business and a wide spectrum of professions.

CURRICULAR PREMISES AND PARAMETERS

This course introduces students to the audiences, purposes, and rhetorical strategies of effective writing in businesses and other professional workplaces. For most students, the course requires a shift away from academic writing whose purpose is to articulate students’ understanding of material toward business writing whose purpose is to affect an audience’s understanding, response, and action.

COURSE REQUIREMENTS

Texts

Instructors may choose a text to accompany class lectures or may create their own materials.

Assignments

The course normally combines a series of short individual assignments, and one longer collaborative research report. The longer report could be a business plan or other suitable project. Courses also typically integrate oral presentations, job search documents, and the use of relevant technology.

Examinations and Grading

Examinations are optional. Instructors will grade individual assignments.

OUTCOMES

Students learn to:

· Recognize and analyze professional formats, organizational strategies, and specialized terminology within a specific field
· Tailor writing to meet the requirements of lay, professional, or specialized audiences
· Develop and refine a professional writing style with an emphasis on producing clear, concise language
· Conduct a significant independent project, drawing on primary and/or secondary sources from a range of resources, including specialized professional journals, databases, websites, and other pertinent literature
· Produce a series of shorter texts that demonstrate facility with the specialized content, formats, and stylistic conventions of particular genres or modes of communication
· Attribute sources in a manner appropriate to the genre and context

