WRITING ASSIGNMENTS FOR ENGLISH 321

Activity 1: Interview Report

Interview (via phone, email, or in person) a working or retired engineer, or a friend in an engineering co-op or internship. Find out how much writing s/he does in an average day, what kinds of documents s/he writes (letters, memos, reports, email, etc.), and what advice s/he has for a student writer.

Summarize your findings in 1/2 to 1 page, including information about who you interviewed— what do/did s/he do and for how long?

--

Activity 2: Collaborative Document

Share the findings of your interview with a small group (groups should have 2-4 members).

Discuss the similarities and differences that you found. Assume that a group of freshmen in your college thinks that engineers do not need technical communication skills.

With your group members, create a one-page document that convinces them that they are mistaken. Use information from your interviews, our text, and from your own experiences to support your points.

Activity 3: Presentation #1

This presentation will be used to show the class your collaborative document. You can put your document on an overhead or PowerPoint or you can print a copy for each class member.

All members of the group must be introduced and must participate in the presentation. The presentation should include an introduction that clearly states your topic, a middle that provides information to support your claims, and a conclusion that provides your listeners with a clear sense of closure.

It will be graded by your classmates as well as by your instructor; the group will receive the mean average of all grades.

Activity 4: Audience Analysis

Choose a technical issue, invention, or other topic related to your major area. Some ideas for other topics include solar or electric cars, air pollution, or the World Trade Center collapse.

Locate two published articles that are written about the same general topic. One article should be written for a general audience and published in a general magazine (Time, Newsweek, Smithsonian, Popular Science, etc.) and the other must come from a research journal in your field such as a professional society journal. (Mr. Mark England, the engineering subject specialist at NDSU’s main library, suggests that you first locate your topic in an index for general publications, and then look for the same topic in a more specialized index). Read the two articles and write an audience analysis, following the criteria below.

Identify each article and answer the following questions. Your analysis should be at least one page and should include specific examples from each article as support:

· What is each article’s purpose?

· What kind of audience did each author have in mind? How do you know this? What audience characteristics did he or she assume?

· Looking at the following can help determine the writer’s intended audience and purpose:

· Diction. Diction refers to the writer’s choice of words. Does the writer use words that a general audience would understand? Does the writer use jargon (the language of a particular group)?

· Examples. Does the writer use examples to help the reader better understand a concept? The lens of a camera might be compared to an eye, for example, or a pacemaker might be compared to a clock.

· Details. Is it general or specific? What is put in and what is left out?

· Length.

· How useful for you was the information in the general magazine?

· How useful was the information in the professional journal? Was there anything that you did not understand?

· What information, if any, did both articles include?

· What were the biggest differences between the two articles?

Your analysis should be logically organized. It should show evidence of editing to eliminate errors in spelling, punctuation, and grammar.

--

Activity 5: Technical Description

During one class period, you will describe a device that has at least one moving part. You are describing its parts and how it works, not how to use it. Your description must contain the following elements:

· A title

· A definition (first sentence) containing the term, class, and features.

· A general description of what this item does and how it works. Be careful! This is not as simple as it may seem. (Remember, how it works, not how to work it!)

· A list of the item’s component parts. This may be incorporated into the description.

· A simple line diagram of the device with the major parts labeled.

Your description should be legible and show some signs of editing to eliminate spelling, punctuation, and grammatical errors.

SEEKING EMPLOYMENT UNIT

Activity 6: Looking for Jobs

Use at least two sources (such as the Career Center’s website or monster.com) to find at least six job listings for which you are qualified or will be when you graduate. Each listing should be with a different organization. Send an email or write a memo to your instructor listing the two sources used and the six organizations advertising a position. Print the six job listings and keep them for use in a future assignment.

Activity 7: Analyzing Your Employable Skills

Choose one of the job listings you located in Activity 6. In a memo to your instructor (see Chapter 18, page 398 for basic memo format), use two columns to show the ad’s requirements and SPECIFIC examples (classes, job experience, etc.) to show how you meet each of those requirements.

--

Activity 8: Letter of Application and Resumes

Write a letter of application and two resumes in response to the ad you have chosen. The letter and resumes should be neatly typed with a professional appearance. The resumes will include the same information, but will include a traditional resume, AND a scannable resume OR a text file resume. You will hand in paper copies of your letter and traditional resume (and scannable resume); you will send your text file resume as an attachment to an email as if you were sending it to an employer.

THE LETTER: The letter of application should be no longer than one typed page. The letter should be addressed to the person listed in the ad. The letter is likely to be the first knowledge a potential employer has of you. It should be well written; it should be clear, concise, and error free. The letter should be organized with a clear beginning, middle, and ending. It should identify and show evidence of skills, qualities, educational background, and experience required for the job: how well do you match their ad and how can you be an asset for them?

THE RESUMES: Like the letter, the resumes should be clear, concise, and error free. They should be organized so they are easy to read quickly. They must include the following: name, address, phone number, educational background, and work experience (including relevant volunteer experience and/or military service). Resumes may also include a career or job objective, a summary, special skills, hobbies, etc--especially if they are relevant to the job, and a list of references (usually three). They should not include personal information such as height, weight, marital status, religion, political affiliation, etc. unless it is required for a specific job and you are certain it will help, not hurt, your employment chances. Note for future use: If an employer requests a resume via fax, Arial is a good font choice.
Scannable Resumes:

· Don’t use multiple columns. Columns might get scanned as unreadable gibberish.

· Your name should be the first line of the page. Don’t use fancy layouts.

· Use 12 point type in a readable font that does not have letters that touch.

· Don’t underline or use italics.

· Use only familiar abbreviations.

· Use smooth white paper and black ink on a laser printer.

· Don’t staple or use paper clips. Don’t fold; use a large envelope.

Text File or ASCII Resumes: This is a file that can be read by any computer and is therefore good to use when applying for jobs online or as an email attachment. This resume does not contain columns, indented bullets, or any other styles added by a text-editing command.

It is basic and bland--you can use upper and lower case for distinctions between heading and text, and you can insert blank lines between sections. You can manually add a hyphen or asterisk to indicate a bullet if needed. ALL LINES SHOULD START AT THE LEFT MARGIN.

To save a Word document as a text file document, choose SAVE AS and then “Text Only” or a similar option, but NOT “Rich Text.” *You will need to go to where the file was saved to open it. Its icon looks like a small notebook with a spiral on top.

POTENTIAL EMPLOYERS UNIT

Activity 9: Analyzing Websites

Choose three of the organizations identified in Activity 6: Looking for Jobs. Visit the website for each. If possible, locate their mission statement. Overall, what sort of image does the company or organization seem to portray? Who seems to be the main audience for their website? How easy is it to find information? Do links work? What do you like/not like about the website?

Present your analysis of the websites in a format that is logical and easy to understand. You might do it in lists, sentence/paragraph, or with a table.

--

Activity 10: Company Differences/Similarities-- Table

Using the three organizations analyzed above, find at least three additional sources of information about each. Identify similarities and differences for your chosen companies. Look over the data you have collected for each of the potential employers.

Draw some conclusions based on your data, and choose four aspects of each company to compare/contrast in a table. Your table must have at least four columns and at least three

rows, and must include information about all three organizations. It needs to have a title that clearly identifies its content. Although it will be included in a report, it must also make sense by itself.

--

Activity 11: Cost of Living/Salary Comparisons--Graph

Using the cities listed in the three ads you have chosen, find cost of living and salary comparisons. Create a graph to show those differences. Your graph must have a title that clearly identifies its content. Although it will be included in a report, it must also be able to stand by itself.

--

DATA ANALYSIS PITFALLS

1. Don’t go out on a limb: don’t make claims not supported by the data.
2. Don’t just verbalize. Sometimes, when we are confronted with a lot of information, either in text or table form, we are overwhelmed by the detail and start to verbalize the data. For example, in a case involving a fast food restaurant evaluation, the table of results looked (partially) like this:

Time Service Food Waiting time (minutes)

10:00 a.m. Excellent OK 1

10:30 Excellent OK 2

11:00 OK Poor 5

11:30 OK Poor 7

Verbalizing the data could take the following form:

At ten o ‘clock, the service was excellent, the food was OK, and waiting time was one minutes. At 10.30, service was excellent, food was OK, waiting time was two minutes,

This is NOT an analysis of the data. Analysis should clarify the data, not merely repeat it. Devise some way to present the information WITHOUT merely repeating (verbalizing) it. Be creative!!! Think!!!

3. Don’t mislead. Mark Twain once wrote that there are lies, damn lies, and statistics. Statistics can often be used to show more than one result from the same data.

4. Be clear about what you are showing and why. If we’re not sure what you’re showing or why you’re showing it, we really can’t make informed decisions regarding the information you have presented.

--

Activity 12: Report Proposal

Send an email to your instructor listing the following:

· the three companies you will use for the potential employer recommendation report

· six possible current and reliable sources (two for each company listed above)

· the academic documentation format you will use for your report (MLA, APA, CBE, etc.)

Activity 13: Recommendation Report

Two NDSU students in your major, Ms. Ima Clone and Mr. Yuri Likeme, saw the table and graph you created. Coincidentally, each has received offers from the three organizations and is wondering which offer to accept. You agree to Ms. Clone’s or Mr. Likeme’s terms to prepare a potential recommendation report that includes at least one table and one graph.

Your report will also include the use of at least six current and reliable sources. The use of all sources must be evident in your report and on a list of sources using the documentation style you identified in Activity 12: Report Proposal.

This report will be graded on the appropriateness and clarity of the information presented. Your report should follow the above guidelines and formats; it should be free from spelling, punctuation, and grammatical errors. Because it is a formal report, your report will include the following:

Transmittal memo addressed to Ms. Ima Clone or Mr. Yuri Likeme

· lets reader know what is being sent and why

· offers reader chance to contact you with further questions

Title Page (considered page i, but does not have a page number)

Abstract [one or two paragraphs] or Executive Summary [1/2 page minimum]

(page ii)

Table of Contents (page iii)

List of Figures and/or List of Tables (optional; page iv)

Introduction (page 1)

· clarify your topic/define your problem and purpose

· explain your purpose/identify research methods

Body (uses an appropriate heading; starts on a new page)

· present evidence, interpretations, reasoning on which you will base your conclusion and recommendation

· divide topics into appropriate subtopics, identified with subheadings

Conclusion/Recommendation (starts on a new page)

· summarize/interpret findings

· make recommendation

· do not include new ideas, facts, or statistics

Works Cited or List of Sources (starts on a new page)

FUN AND GAMES--TECHNICAL DEFINITION/DESCRIPTION UNIT

For this unit, you will work in groups of two or three. Each group will choose one game or toy that meets the following criteria:

· suitable for children 8-12 years old (fourth/fifth grade)

· at least one moving part

· can be explained by one or more scientific/engineering principle/law/theory

Each group must use a different game or toy; the group that first requests it will be allowed to use it. Your group should inform your instructor of your choice before you submit your proposal. You can talk to her in class, send her an email, stop by her office, or call her office.

All assignments in this unit should be completed as a group. Assignments include the following:

1. Research Proposal (Activity 14)

2. Research Analysis (Activity 15)

3. Progress Report (Activity 16)

4. Technical Definition/Description Report (Activity 17)

5. Oral Presentation/Demonstration (Activity 18)

Activity 14: Proposal for Technical Definition/Description Report

This is a memo to your instructor from your group. Each of the following should be identified with an appropriate heading:

· a list of group members and a way to contact each group member (email and/or phone)

· your chosen topic and why you feel it is appropriate for the age group specified

· the scientific/engineering principle/law/theory associated with the game/toy; if there is more than one, which is likely to be your focus for the Research Analysis?

· how you will divide up responsibilities for the research analysis, progress report, the main report, and the oral presentation/demonstration (who will do what when?)

· how you will deal with any costs associated with the project

· how you will deal with non-participating and partially participating group members while the assignment is being completed and after it is finished

Bullets, tables, or other visuals can be used to present your information in a format that is easy to read. Your memo should be logically organized and show evidence of editing to eliminate spelling, punctuation, and grammatical errors.

Activity 15: Research Analysis

This is a collaborative assignment. Each group member should be trying to find information on the same general topic: the scientific/engineering principle/law/theory associated with your game/toy.

You might have each group member look at a different category, or some categories might be subdivided between more than one group member. You will then compare and contrast what each group member found. Try some or all of these categories, or those available as Engineering Resources from NDSU’s Library:

· Subject directories or Search engines

· Online databases such as EBSCO

· Print or online indexes such as The General Science Index, or the Applied Science and Technology Index

· Reference materials: bibliographies, encyclopedias, dictionaries, etc.

· Book Index

· Technical Report Indexes or Patent Indexes

· US Government Publications

How many sources did each group member find? Who is the audience for the sources (general public, engineers, youth)? How long did it take?

Your goal is to find the most time effective way to find sources appropriate for engineering students at NDSU. For example, you might find that books are easy to find but take a long time to read. In contrast, Google might be the fastest but most of its sources might be appropriate for elementary school students.

You will turn in a written summary (approximately two pages) of your findings, a chart illustrating your information, or a combination of a summary and chart.

--

Activity 16: Progress Report

At this point in the semester, what has been completed for your Formal Report? What still needs to be done? What problems need to be solved before your report can be completed? This is a memo from your group and is addressed to your instructor.

--

Activity 17: Technical Description/Definition Report

Your report will be in the form of a memo, addressed to your instructor. It will include the following information:

· Introduction: Required information--the game, its appropriate age group. Optional--how long it’s been around, the company that makes it, its history/etymology

· Description (include subheadings): What the game consists of—its parts, pieces and what they are made of; how it works; a line drawing

· Definition (include subheadings): Why it works—History, background, etymology (as appropriate) of the scientific or mechanical principle or law that makes it work; Why it might not work sometimes;

· Recommendations: Recommended techniques and/or changes to ensure it works and/or to make it work better; Why it would work well or not work well in an elementary school classroom to illustrate your group’s scientific/engineering principle/law/theory

· Conclusion

· Sources (sources should be referred to informally; do not use formal academic documentation for this assignment)

Activity 18: Presentation #2

This presentation will be used to show the class what you found while completing your Technical Description/Definition Report. It should be presented as if the class consisted of fourth or fifth grade students, not college juniors or seniors.

All members of the group must be introduced and must participate in the presentation. The presentation should include an introduction that clearly states your topic, a middle that provides information to support your claims, and a conclusion that provides your listeners with a clear sense of closure. It must include a demonstration of your topic (or a video demonstration if a classroom demonstration is not feasible). It will be graded by your classmates as well as by your instructor; the group will receive the mean average of all grades received.

PAGE
1

