[bookmark: _2lwamvv]WRCM 102 Course Outline
[bookmark: _111kx3o]
Instructor’s Information

Name: Rehana John
Email address: rehanajohn@fccollege.edu.pk
Course Information
Course Code: WRCM 102 Course Title: Writing and Communication 11
Course Description
This course is a continuity of Writing and Communication 101. Students will build on what they learned in WRCM 102 while engaging with research using authentic academic sources. In the first of two major papers and presentations, students will analyze and report the history and status quo of a current controversy in Pakistan or the world. The second paper and presentation build on the first with the addition of the student’s view on and possible solution for the controversy. For the second major presentation students will analyze their audience beforehand in order to craft and deliver a maximally persuasive speech in the PechaKucha style.
[bookmark: _3l18frh]Course Outcomes
By the end of this course, students will:
· Understand how to craft a research paper, deliver a compelling persuasive speech, and form an annotated bibliography.
· Be confident in using English for academic writing.
· Know how to efficiently use APA and Chicago documentation styles for formatting their papers as well as avoiding plagiarism.
· Be able to contribute thoughtfully to a scholarly conversation.
· Create and present solutions to current problems.
· Be able to connect argumentation strategies with what they observe in real life
· Confidently holding valid, valuable opinions worth sharing.
· Be able to research independently and write about any topic of their choice.
· Discover their personal strengths and weaknesses related to writing, speaking, and listening and identify the strategies for improvement.
· Understand the context of and value others’ opinions on their chosen topics.
· Learn to fashion solutions related to the debates/controversies together.
· Care deeply about current issues and getting enthusiastically engaged with them
COURSE REQUIREMENTS
1. Students are required check their Moodle accounts regularly and stay in contact with instructors and class fellows through Online Sources.
· Assignments: All the written assignments must be in the typed form.
· Plagiarism: If a student is found guilty of plaigrising an assignment s/he will immediately be given an F grade in that. This also applies to the speeches which are copied from the internet or from another students. His/her cheating case will be immediately forwarded to Academic Integrity Committee (AIC) of the university.
For the institutional policy see
https://www.fccollege.edu.pk/wp-content/uploads/2018/05/FCCU-Plagiarism-Policy.pdf
Course Evaluation
	Writing Assignments
	50%

	1. Topic Proposal/Research Plan –(700-800 words, introduction of topic as well as research plan with timeline)
2. Annotated Bibliography-It should be in OPVL format and can be submitted with the controversy analysis paper.
3. Controversy Analysis Paper – (1250-1500 words, history and current status of a public controversy according to strict outline, 10 sources minimum with annotated bibliography)
4. Research Paper - (2000-2500 words, corrected Controversy Analysis paper with addition of survey results and STUDENT’s view/analysis)

	10%

10%

15%

20%

	Speaking Assignments
	30%

	
1. Controversy Analysis Speech (3-4 minutes, summary of paper including four sources clearly cited)
2. Paper Presentation - (4-minute speech on something related to topic, 16-slide PowerPoint (15 seconds each; PechaKucha style)

	15%

15%

	Assignment (Peer Review before the submission of Controversy Analysis Paper)
	5%

	Final Portfolio (Corrected drafts of writing, Annotated bibliography, self-assessment letter of 200-300 words.)
	10%

[bookmark: _4k668n3]Readings
The readings for the course have primarily been selected from four Open Educational Resources. They are as follows:
· Babin, Burnell, Pesznecker, Rosevear, and Wood. 2017. The Word on College Reading and Writing.
· Guptill, Amy. 2016. Writing in college: From competence to excellence. Open SUNY Textbooks.
· Stand up, Speak out: The practice and ethics of public speaking. 2016. University of Minnesota Libraries Publishing.
· Writing for Success. 2015. University of Minnesota Libraries Publishing.
[bookmark: _2zbgiuw]
Tentative Weekly Schedule
Subject Key: General Writing Speaking EXAM
Readings Key: WS = Writing for Success, SS = Stand up, Speak out, WC = Writing in College, WCRW = The Word on College Reading and Writing, AWL = Academic Word List
	WRCM 102
	Class Topic
	Suggested Additional Topic(s)
	Readings
	Assignments

	1
	Purpose of Research Writing
Writing Process
	Sentence Structure Review

	WS 1.1, 11.1
	

	2
	Choosing and Narrowing a Topic Developing a Research Proposal
	Tenses Review
AWL Sublist 6
	WS 5.5, 11.2
(CR 3)
	Topic Proposal

	3
	Finding and Evaluating Sources (Journal articles, books, dissertations etc)
Research Ethics
	Misplaced and Dangling Modifiers
AWL Sublist 6
	WC 4
WS 2.7
	

	4
	Using Sources (APA Style)
Avoiding Plagiarism
Annotated Bibliographies (OPVL Format)
	
	WC 5, WCRW 140-145
WS 3.1, 3.2-3.3
SS 17.1
	

	5
	Reading Week
	
	
	

	6
	Annotated Bibliographies
Revising/Peer Review
	Quotes

	SS 17.2
WS 3.4, WC 9
	Peer Review of Controversy Paper Draft.

	7
	Preparing your Speech
(Speech Mechanics)
	
	WS 3.5-3.8
WS 14
	

	8
	Controversy Analysis Speech
	Commonly Confused Words

	WS 4.1
	Controversy Analysis Paper Final Draft + Speech Outline

	9
	Data Collection Techniques/Tools
	
	
	

	10
	Managing your research project
Dealing with obstacles and developing good habits
	Spelling
AWL Sublist 9
	WS 4.2
WCRW 139-150
	

	11
	Devising the Questionnaires/Interviews
Chicago Documentation Style
	Word Choice
AWL Sublist 9
	WS 4.3
SS 5
	Review the questionnaire/interview/observation sheet etc

	12
	Incorporation sources in speeches
	Prefixes and Suffixes
AWL Sublist 10
	WS 4.4
SS 8
	

	13
	Analysing the Collected Data
Implementing Feedback
	Synonyms and Antonyms
AWL Review
	WS 4.5
WCRW 151-164
	Rough Draft of the final paper

	14
	Developing a Final Draft
	Using Context Clues
	WS 4.6, 12.2
	Draft Research paper

	15
	PechaKucha Speeches
	
	
	Final Portfolio

1

