

The College of Engineering Writing Resource Center

For the first time, in the fall of 2014, The College of Engineering launched a writing instruction and student accountability curriculum.

This was done to substantively help students enrolled in senior capstone courses add a component of writing quality to their senior projects.

The main objectives for the program are: content development, facilitating students' understanding of the context and the purpose for writing, appropriating use of evidence and sources that will advance and promote academic, and career development skills.

Introduction

- Help promote effective writing and assist students with the newly launched College of Engineering Writing Resources Center.
- Offer detailed guidance to students on their writing assignments.
- Hold weekly office hours to provide advising to students.
- Respond to students' inquiries and offer communication through BeachBoard.
- Grade and provide qualitative feedback on writing assignments.
- Evaluate students' final oral presentations.

Program Role

Written Communication – Increase students' written communication skills

Objective 1 – Context of and purpose for writing.

 Demonstrate knowledge of writing circumstances surrounding the writing task(s), audience analysis etcetera

Objective 2 – Content Development

• Demonstrate knowledge of using appropriate, relevant, and compelling content to illustrate mastery of the subject.

Objective 3 – Sources and Evidence

 Demonstrate knowledge of appropriate use of sources that are high-quality, credible, and relevant for the writing discipline.

Learning Objectives

Student Learning Outcomes (SLO) – Used to measure the learning objectives.

Purpose for Writing: Demonstrates a thorough understanding of context, audience, and purpose that is responsive to the assigned task(s) and focuses all elements of the work.

Content Development: Uses appropriate, relevant, and compelling content to illustrate mastery of the subject, conveys the writer's understanding, and shapes the whole work.

Disciplinary Conventions: Demonstrates detailed attention to and successful execution of a wide range of conventions particular to a specific discipline and/or writing task(s) including organization, content, presentation, and formatting.
Evidence: Demonstrates skillful use of sources to develop ideas.
Syntax and Mechanics: Uses graceful language that communicates meaning to readers with clarity and fluency, and is error-free.

Learning Outcomes

Throughout the semester, provide written and oral communication instruction, attend class sessions when required, and advise students.

- Individual team guidance, when necessary
- Recommendations to Chapters

Conceptual design stage; Embodiment design stage; Manufacturing stage; etcetera

End-of-semester PowerPoint presentation

What to Expect – Case in point : MAE471

- Purpose for writing
 - (Critical Thinking)
- Content Development
- Structure
- Strong Evidence
- Syntax and Mechanics

Grading Rubric

5 (A) – Superior/Excellent:

Critical Thinking: A thoughtful, in-depth argument, developed through the use of compelling topic sentence ideas and careful rhetorical choices that demonstrate advanced awareness of audience and purpose of proposal. Effective introduction and conclusion.

Structure: Clear organization with effective thesis statement, topic sentences, development, coherence, and transitions.

Evidence: Demonstrates clear selection of superior sources. Expertly integrates source material.

Sentences: Sophisticated structure, demonstrating a command of a variety of sentence constructions including use of parallelism, coordination, subordination, verbal phrases, and appositives.

Vocabulary: Employs precise and vivid word choices.

Syntax & Mechanics: Contains very few errors, demonstrating a mastery of the conventions of written English.

Writing Rubric

Writing Portion Grading Scale

- Individual writing: 10% of individual writing assignments
- **Team writing**: 10% of team assignments
- Final Oral Presentation 5%
- Writing assessment and Oral Presentation = 25% of total course grade
- You will receive a combined grade for the writing and engineering portion for each writing assignment.

- Logic flow or flawed arguments
- Unclear thesis statements
- Lack of details, specifics, or analysis
- Abrupt transitions from one idea to another
- Overarching assumptions
- Citing sources incorrectly
- Colloquial language
- Hasty proofreading
- Sentence structures Wordiness, Run-on sentences, Incomplete sentences, Punctuation

Common Writing Pitfalls

Introduction (abstracts and proposals):

- Should directly illustrate what the paper will discuss.
- Clearly announce the paper's agenda or topic.
- Written economically, the entire paper should ration the verbiage used.
- The intro must clearly and concisely amplify the paper's objective.

Writing Checklist –Introduction

Hook –

- The best way to begin an introduction is by drawing in the interest and attention of reader(s).
- Use a "hook" such as an eye-opening statistic, provocative quote or other relevant and appropriate attention-grabber.

Map –

• After the hook, lay out a general map in order to make clear what the chronology of the paper will entail.

List points -

 Once the prompt is re-stated in the announcement of the paper's general map, enumerate the specific points the paper will examine.

Writing Checklist –Introduction

Body (proposal, problem clarification/project planning, conceptual and embodiment design phase):

Topic sentences –

- Substantive points should be framed as individual paragraphs.
- Each paragraph should begin with a topic sentence that encapsulates each paragraph's central ideas.

Writing Checklist –Body

Coherence and audience analysis –

- Coherence or connectivity between paragraphs so ideas in each paragraph inform the next.
- The logical flow should exhibit a natural progression that leads the reader(s) to the conclusion.
- Audience analysis is clear such that the author is successfully gearing discussion points toward a particular audience's interest.

Writing Checklist –Body

Conclusion:

General and specific -

- The conclusion synthesizes the introduction and body paragraphs by "sandwiching" both general points examined and specific points explored in the body paragraphs.
- The conclusion re-states, in summary, all of the main points.

Writing Checklist – Conclusion

Reinforce salient points –

- No new information should be introduced in the conclusion since this is the forum designed to re-capitulate the body paragraphs after all discussion is complete.
- Avoid extra verbiage such as general afterthoughts or "fluff."
- The conclusion's purpose is to reinforce ideas expressed in the paper and leave the reader(s) with a clear idea of what the paper discussed.
- Include key ideas the audience should do or take away.
- This is the final opportunity to ensure that the discussion in the paper resonated with reader(s).

Writing Checklist – Conclusion

College of Engineering Writing Resources Center (WRC) VEC 128B

Dr. Maryam Qudrat, COE Writing Resources Center Director

Office hours: Monday, 2:00 PM to 4:00 PM

Email: maryam.qudrat@csulb.edu

Sohn Cook, COE Writing Resources Center, Graduate Assistant

Office hours: Monday, 12:30 PM to 5:30 PM; Tuesday, 9:00 AM to 12:00 PM & 3:00 PM to 5:00 PM; and Thursday, 11:00 AM to 4:00 PM

Email: sohn.cook@gmail.com

Contact Information