
English Department

Southwest Minnesota State University

English 151 Academic Writing—Course Components

Course Overview

Students in Academic Writing Program courses work in the liberal arts tradition as a community of writers learning to compose and revise for a variety of audiences, purposes, and contexts. Faculty in the Academic Writing Program, working together, provide writing instruction that reflects current standards as set forth by the National Council of Teachers of English (NCTE) and the National Council of Writing Program Administrators (WPA).

In order to achieve the course goals, students in ENG 151 will write in a variety of aims, beginning with more personal, or “reflective,” writing and moving on to expository writing and argument.
Research will be scaffolded into at least two papers. Instructors will utilize a “stairstep” approach to learning about and incorporating research, beginning with a shorter paper and culminating in a longer researched paper that requires the “finding, evaluating, analyzing, and synthesizing [of] appropriate primary and secondary sources” as per WPA Outcome B. At a minimum, one paper will include 2-3 credible sources, and the longer 6-8 page researched paper will draw upon a minimum of 6 credible sources. Instructors should draw upon a variety and range of source material.
Although instructors are free to select their own texts and craft their own assignments, these assignments and texts must align with national, liberal arts core, and departmental outcomes and guidelines.

Catalog Description
ENG 151 Academic Writing 4 credits; Grading System A-F
ENG 151 is the primary entry-level writing class for all SMSU students and is one of the core first-year liberal arts classes. ENG 151 serves as a beginning point for helping students engage in the LAC goal to “communicate effectively.” Towards this end, ENG 151 will enable students to determine a writing purpose, generate ideas to support a topic, determine an audience, develop a focus, and organize a written text, beginning with more personal, or “reflective,” writing and moving on to expository writing and argument. At least two of these papers will involve a research component through which students begin to learn the conventions of citation and documentation. Furthermore, the class will enable students to learn how purpose and audience affect the content, language, and form of a written text. Students must meet minimum writing objectives as determined by the English Department’s placement procedures in order to be placed into this course.
Course Goals

The SMSU English Department’s course goals for ENG 151 are aligned with the “WPA Outcomes Statement for First-Year Composition,” the outcomes for first year writing as described by the National Council of Writing Program Administrators (2000). ENG 151 also meets the overall SMSU LAC goal of teaching students to “communicate effectively.” Below, the WPA Outcomes are listed; next to each goal, where appropriate, the corresponding SMSU LAC sub-goal for “Communicate effectively” is cross-listed. The sub-goals for “communicate effectively” are written out in their entirety at the bottom of this document for your reference.

A. Rhetorical Knowledge
By the end of first year composition, students should

• Focus on a purpose LAC #1

• Respond to the needs of different audiences LAC #5

• Respond appropriately to different kinds of rhetorical situations LAC #2; LAC #4

• Use conventions of format and structure appropriate to the rhetorical situation

• Adopt appropriate voice, tone, and level of formality LAC #4

• Understand how genres shape reading and writing LAC #7

• Write in several genres
B. Critical Thinking, Reading, and Writing
By the end of first year composition, students should

• Use writing and reading for inquiry, learning, thinking, and communicating LAC #3

• Understand a writing assignment as a series of tasks, including finding, evaluating, analyzing, and synthesizing appropriate primary and secondary sources LAC #3

• Integrate their own ideas with those of others LAC #3

• Understand the relationships among language, knowledge, and power LAC #7
C. Processes
By the end of first year composition, students should

• Be aware that it usually takes multiple drafts to create and complete a successful text LAC #2
• Develop flexible strategies for generating LAC #1, revising, editing, and proof-reading

• Understand writing as an open process that permits writers to use later invention and re-thinking to revise their work LAC #1

• Understand the collaborative and social aspects of writing processes

• Learn to critique their own and others' works

• Learn to balance the advantages of relying on others with the responsibility of doing their part

• Use a variety of technologies to address a range of audiences LAC #5
D. Knowledge of Conventions
By the end of first year composition, students should

• Learn common formats for different kinds of texts

• Develop knowledge of genre conventions ranging from structure and paragraphing to tone and mechanics

• Practice appropriate means of documenting their work

• Control such surface features as syntax, grammar, punctuation, and spelling. LAC #7
A, B, C, and D together demonstrate LAC #6
FYI—A Reminder of the SMSU LAC “Communicate Effectively” Outcomes

All ENG 151 sections must also demonstrate how they are aligned with SMSU’s liberal art core outcome of “communicate effectively,” more specifically, the sub-goals listed below:

1) Determine the nature and extent of information needed to formulate and develop a coherent and unified thesis.

2) Understand and select the best communication methods for achieving a given purpose.

3) Comprehend and synthesize messages conveyed in both oral and written contexts.

4) Recognize and employ various methods of verbal, nonverbal, cultural, and emotional communication.

5) Consider and account for the nature of audiences when presenting written and oral arguments.

6) Present ideas with comfort and confidence in written and oral formats.

7) Develop an appreciation for the significance and aesthetics of language.

Pedagogical Approaches for SMSU Academic Writing Program Courses

In addition to the overall course goals, in May 2007, the English Department agreed (as part of a larger document outlining an overall mission for the Academic Writing Program and national goals and outcomes) to the following common, core approaches for teaching any of the academic writing courses:
A. All academic writing courses will employ a variety of methods, including workshopping, presentations by instructors and students, exercises, and hands-on practical applications.

B. Students will learn to be critical readers, able to judge the rhetorical effectiveness of their own and others’ texts.

C. Major paper assignments will require students to consider how the audience and purpose of a text they are writing inform and shape that text.

D. Students will receive thoughtful feedback and grades from their instructor in a timely manner (at a minimum students will receive feedback on a paper before the next paper is due).

E. Instructors will employ methods that enable students to become critically aware of their own writing and strategic about their own writing processes.

F. Instructors will allow for at least one revision of each major paper or utilize a portfolio approach in which students can choose to revise certain papers.

G. In addition to scheduled classroom time, instructors will individualize writing instruction with their students through written comments, office hours, or required conferences. Time may be taken from regular course time in order for conferences to occur.

H. The parameters for writing assignments will reflect academic and “real-world” circumstances. For example, students will be given adequate time to compose a majority of their papers outside of class time. However, students may also be asked to write impromptu in-class papers which will count toward their grade. A course will not require only in-class writing.

I. While academic writing courses are not literature courses, readings from a variety of texts and genres (including print, visual, and digital media) might be assigned in writing courses. Readings in writing classes are used for analysis and inspiration. Students will learn how to become critical readers as well as writers.

J. For assignments that require research, instructors will help students learn appropriate research techniques and ethical means of attributing source material.

K. Students will begin to learn and apply a citation system. Instructors will help students become aware that different disciplines might require other citation systems than those used in their writing class.

L. Instructors of the Academic Writing Program courses strive to help students meet Standard American edited English (SAE) expectations. Students in liberal arts core composition and advanced composition are expected to have basic mastery of grammar, punctuation, and spelling. Class time may be spent on mini-lessons if common issues surface, but generally grammar is taught in context of an individual’s own writing. Students who struggle with the conventions of SAE may be required to take appropriate Academic Writing Program courses tailored to the students’ specific needs.
ENG 151 Program Assessment Notes

Direct measure = pull first version and final version of the reflective paper and the longer researched paper of two students’ papers from each section of ENG 151. The students whose papers will be pulled will be randomly selected by their number on the class list. These samples will be reviewed for how they are meeting the WPA outcomes (and hence LAC subgoals) by a committee of experts during time set aside for this task on duty days not already assigned as teaching time, preferably on professional development days. The results of the committee’s findings will be shared with the English Department.

Indirect measure = student exit surveys distributed during the last week of the course

LAC Assessment Notes

The ENG 151 class has been designed to meet the “beginning competencies” /first year outcomes described on the draft of the written communication assessment rubric. Thus,

· Students who score 17 or below on the English portion of the ACT will be required to take ENG 100 Basic Writing and to pass that class with a “C” grade or better before enrolling in ENG 151; in other words, students must demonstrate basic (developing) competencies before enrolling in ENG 151

· ENG 151 should be viewed as an introduction to researched writing; because studies that show that undergraduate students need to encounter and practice research over time in order to develop mastery of it, the sophomore level class should be considered a course in which longer, sustained research takes place (note that other disciplines might be teaching the sophomore course, not only the English Dept).

English Department Approval for ENG 151 9-29-09

English Department Approval for Shared Pedagogical Approaches 5-7-2007
p. 1

