
Essay-Based Sample Outline for
ENG 151: Academic Writing 

The schedule below reflects the following main paper assignments: 
· Reflective paper 
· Observation paper (requires field research of observing a place 2-3 times) 
· Profile paper (requires field research of interview and observation and also library research = 3 sources) 
· Annotated Bibliography (12 annotated sources) 
· Argument paper (requires library research = 6 sources minimum; field research possible as well) 

The ENG 151 class as described in this outline incorporates the following: 
· Each paper involves multiple drafts, first and second versions reviewed by classmates 
· Three of the papers reviewed by instructor before being turned in for final grade 
· Conferences with the instructor occur three times during the semester 
· Class held one day a week in a computer lab, where students have the opportunity to write in class and to learn new programs or apply what they know to paper projects 
· Students present their last paper to the class 

Weeks 1-4 
Basics, Reflective Paper and Beginning of Observation Paper 
Week 1 
· Class overview and introductions 
· In-class and take-home writing samples 
· Practice identifying aims and genres and practice critical reading strategies 
· Assessment survey 

Week 2 
· Discuss the reflective writing chapter and paper assignment 
· Topic selection, brainstorming techniques and audience selection and analysis for reflective papers 
· Writing of focus statements and organizational plan 

Week 3 
· First versions of reflective paper due 
· Review response process and practice 
· Write first responses to each other’s papers 
· Exchange and discuss them 
· Write revising plan 
· Write second versions of paper 

Week 4 
· Second version of reflective paper due; conferences with instructor; final versions of reflective paper assigned; introduction of observation paper 


[bookmark: _GoBack]Weeks 5-7 
Observation Paper and Beginning of Profile Paper 
Week 5 
· Final version of reflective paper due 
· Discuss sample observation papers for their aim and techniques 
· Select topics and make plans for observation schedule and note-taking 
· Brainstorming, audience, focus and organization plan for observation paper along with 2-3 observation sessions 

Week 6 
· First version of observations due 
· Review reader response practices 
· Write responses for group members’ papers 
· Workshop responses 
· Write revising plan 
· Write second versions 
· Groups respond to second version 
· Optional meetings with instructor 

Week 7 
· Final revision of observation due 
· Introduce profile (informative) paper 
· Discuss how profile builds on observation and includes interview and supplemental research 
· Read and examine sample profiles’ aims and techniques 
· Choose topics and do brainstorming techniques 
· Write interview questions 

Weeks 8-10 
Profile Paper and Beginning of Annotated Bibliography 
and Researched Argument 
Week 8 
· Workshop interview questions, brainstorming, and audience 
· Introduce citation basics 
· Students conduct interviews/observations by end of week and write out post-interview brainstorming, focus, and organizational plan 
· Day in library 
Week 9 
· First version of profile due 
· Refine response guidelines for a profile paper 
· Write first reader responses 
· Workshop responses and write revising plan 
· Write second versions of profiles 

Week 10 
· Second versions of profile due 
· Write second reader responses in class 
· Update revising plans; conferences with instructor on second versions of profiles 
· Final version of profile paper due 
· Overview the researched argument assignment 

Weeks 11-16 
Annotated Bibliography and Researched Argument; Final Presentations 
Week 11 
· Analyze sample arguments and discuss argument basics 
· Select topics for argument 
· Brainstorming 
· Introduce annotated bibliography assignment 

Week 12 
· Library time (refining topics and initial searches) 
· Working on annotated bibliographies (examining issues of credibility, perspective, etc as well as more discussion of citation systems) 

Week 13 
· Discuss more sample arguments in detail 
· Write audience analysis 
· Finish annotations 
· Discuss integration of sources 

Week 14 
· Annotated bibliographies due 
· Workshop annotations 
· Revise and hand in final annotated bibliography 
· Write focus and organization plan for argument 
· First version of researched argument due 

Week 15 
· Write responses to group members’ researched arguments 
· Workshop first versions 
· Write second versions 
· Second version of researched argument due 
· Second responses in class 
· Conferences with instructor 

Week 16 
· Conferences with instructor 
· Learn presentation software and begin formatting final presentation 
· Give presentations on final argument paper 

Finals Week 
· Finish presentations if needed 
· Final version of researched argument due 
· Evaluations 
· Assessments 

English Department Approval: 11/10/09 Complied by Composition Committee, SMSU English Department 2

