[image: image1.png]University cy

Western Sydney

Bringing knowledge to life

Unit Learning Guide

School of Communication

College of Arts

Writing for the Professions

Unit Number: 101058

Teaching Period: AUTUMN 2010

Unit Weighting: 10 credit points

Unit Level: 200
Unit Co-ordinator: Ms Myra Gurney

Teaching Staff: Dr Ray Archee

First Point of Contact:

Name: Myra Gurney
Phone: 9852 5176 (office); 0409 306 825 (M)

Office: Building: BB, Room No: 162, Campus: Werrington South

Email: m.gurney@uws.edu.au

Student Consultation:

1. Office consultation times (Myra Gurney): Monday during semester

2. Other times are available by appointment

3. Enquiries can also be directed to your class tutor.

4. If you leave a phone message, please clearly state your name, time and day of call, the nature of your enquiry and a return phone number

5. As I am in my office infrequently, I may not get your phone message immediately so email is the best form of communication
6. It is a condition of enrolment at UWS that students must use their UWS student email account when corresponding with UWS staff by email in relation to their studies. The policy item relating to this requirement is accessible at the following address : http://policies.uws.edu.au/view.current.php?id=00019#maj3
Attendance Requirements

Regular attendance at tutorials and lectures is encouraged as irregular attendance may mean students miss important information, explanations and discussions. This in turn may impact on their ability to complete the unit satisfactorily. Students are expected to attend at least 80% of face-to-face sessions, and should contact unit coordinator and lecturer by phone or email to explain any non-attendance in advance. Class rolls will be marked during tutorials and an attendance sheet will be taken during lectures but please note that marks are not allocated solely on the basis of attendance in tutorials or lectures.
Essential Equipment and/or Resources:

Students need to have access to a computer where the Internet can be used to logon to E-learning at UWS and the vUWS website for this unit. It would be useful to have Adobe Acrobat Reader and this can be downloaded from the link at E-learning at UWS http://www.uws.edu.au/students/onlinesupport. Additionally at least two USB drives need to be used for saving and moving data to and from School computers.

Unit Details

Objectives

Writing for the Professions studies various forms of writing that are used extensively in professional contexts and examines how these texts work from the perspective of the reader and the profession that they support. Students will gain knowledge and skills in elements of professional writing style and text production processes including research, audience analysis and editing. They will also be introduced to a range of complementary theories and issues of writing such as rhetoric and persuasion, plain English, text layout and design, readability, influence of culture and the impact of various computer technologies on the processes of writing and reading.

Students studying this unit should be prepared to re-examine their current writing practices as they begin to develop a professional style and attitude towards writing. Students will also be expected to begin to develop an appreciation of the importance of layout, design and presentation and editing to the communication of the written message.

Students are expected to become familiar with the use of software packages such as Microsoft Word and Pagemaker. In addition they will be required to use technologies such as electronic mail and the World Wide Web to access audio lectures via mp3 files, participate in bulletin board discussions etc.

Outcomes

At the completion of this unit, students will be able:

1. To provide the student with an awareness of the role of professional writers in organisations and the various forms and functions of professional writing texts

2. To gain an understanding of the theoretical issues and research traditions that inform professional writing practice

3. To acquire the skills essential for a professional writer – including readership analysis, writing for different purposes and readers, clear, coherent, appropriate use of language and organisational structures, editing, word processing, interpersonal and group interaction skills

4. To understand the importance of new technologies to the professional writing field
5. To develop professional communication skills via oral presentations and working in teams and to practice professional skills such as the layout and use of handouts and audio/visual aids such as PowerPoint
Content

· The importance of writing as a form of communication in our culture and in professional life

· Writing for different audiences, purposes and readers – an understanding of different genres and styles, of different readers bring to a text and of how these impact on a reader’s interpretation/comprehension and use of that text

· An overview of the concept of the discourse community

· An overview of the nature of reading as a cognitive skill shaped by culture, education, social and economic factors

· An introductory exploration of the nature of language as a dynamic, multidimensional medium

· An introduction to rhetoric, structure, critical thinking and argument and persuasion

· Practice in developing elements of style in professional writing

· An exploration of debates around non-discriminatory language/political correctness/‘doublespeak’, and Plain English

· A brief overview of major forms of professional writing with which students will be expected to engage in professional life – proposals, reports, newsletters, media releases, web writing
· An introduction to the theory and practice of visual literacy, semiotics, layout and design as an informative/persuasive tool for professional writers
· An overview of debates around ethical and cultural considerations and how they impact on professional writing in both online and traditional contexts.
Student Workload

Students are expected to attend both tutorials and lectures. Participation in this unit requires that students will come to class having read the weekly tutorial reading and be prepared to discuss the themes. Assessment also requires completion of weekly exercises, some of which can be done in class. Workload hours would be approximately 2-3 hours per week in addition to tutorial attendance. This does not include preparation of assessments. All assessment items and tutorial exercises are available via the unit’s vUWS site. Readings are published in the unit reader which students are expected to purchase

Texts

Essential:

A book of readings compiled by Myra Gurney (available from the campus bookshop at Kingswood). A copy will also be placed in Closed Reserve at the Ward Library Werrington Sth.

Recommended:

Flan, E., & Hill. B. (2008) The Australian Editing Handbook (2nd ed) Australia, John Wiley & Co

Macquarie Dictionary

Style Manual for Authors, Editors and Printers (6th ed) (2002) Australia, John Wiley & Co

Style Writer Plain English Editing Software (demo available from www.editorsoftware.com) This is arguably the best professional editing software in the world

Other References:

Broughton, G. (1990) Penguin English Grammar: A-Z for advanced students. London: Penguin English

Cutts, M. (2009) Oxford Guide to Plain English (3rd ed) Oxford: Oxford University Press

Davis, L. & McKay, S. (1996) Structures and Strategies: An Introduction to Academic Writing Sth Melbourne, Macmillan

Eagleson, R.D., (1990) Writing in Plain English Canberra: AGPS

Eunson, B. (2005) Communicating in the 21st Century, Brisbane: John Wiley & Sons

Flower, L. & Ackerman, J. ((1994) Writers at Work Fort Worth: Harcourt Brace

James, N., (2007) Writing at Work Sydney: Allen and Unwin

Lutz, W. (1996) The New Doublespeak: Why No One Knows What Anyone’s Saying Anymore New York: Harper Collins Publishers

Marsen, S (2007) Professional Writing: the Complete Guide for Business, Industry & IT (2nd ed) London: Palgrave Macmillan

Mohan, T. McGregor, H., Saunders, S. & Archee, R., (2008) Communicating as Professionals Melbourne: Thomson Learning

Schriver, K. A., (1997) Dynamics in Document Design New York: John Wiley & Sons

Surma, A., (2005) Public & Professional Writing: Ethics, Imagination and Rhetoric London: Palgrave Macmillan

Strunk, W. & White, E.B (2000) The Elements of Style (4th ed) New York: Longman

Truss, L., (2003) Eats, Shoots & Leaves: the zero tolerance approach to punctuation London: Profile Books

Wajnryb, R., (2005) Away with Words: A frolic through the landscape of language Sydney: ABC Books

Williams, J.M (2003) Style: Ten lessons in Clarity and Grace (7h ed) New York: Longman

Walsh, B (2000) Lapsing into a Comma Chicago: Contemporary Books

Watson, D. (2003) Death sentence: The Decay of Public Language Sydney: Knopf

Williams, R. (1994) The Non-Designers Design Book Berkeley, CA: Peachprint Press

Journals:

College Composition and Communication

Journal of Technical Writing and Communication

Rhetoric Review

Technical Communication

Written Communication
There are computer labs for student use on each campus as well as provisions for students to access online materials at each of the campus libraries. Alternatively, if their own laptops have wireless access students can bring them to be used in class.

Skills

Additional resources in academic literacy and writing can be found at the Student Learning Unit site at http://www.uws.edu.au/slu
Students are expected to use the Internet to access electronic databases and E-learning at UWS. Resources for this unit will be available from the ‘e-learning’ link on the UWS homepage http://elearning.uws.edu.au/webct/entryPageIns.dowebct. Students need to familiarise themselves with vUWS for this and other units. Information about vUWS can be found at http://www.uws.edu.au/students/onlinesupport
Additional resources in academic literacy and writing can be found at the Student Learning Unit site at http://www.uws.edu.au/slu
Changes and Improvements to the Unit as a Result of Student Feedback

The University values student feedback in order to improve the quality of its educational programs. As a result of student feedback, the following changes and improvements to this unit have recently been made:

· Initial face-to-face lectures (first 5 weeks in 2010 due to public holidays, 6 weeks in most years) have been reinstated to provide an introduction to the unit plus foundation knowledge.

· A set of specially designed writing ‘flash’ tutorials to assist students with weekly ‘style’ exercises

· Additional timely feedback on the weekly ‘style’ exercises will be available via vUWS

Occupational Health and Safety

Students should be familiar with the University of Western Sydney’s Occupational Health and Safety (OH&S) Policy which can be viewed at http://apps.uws.edu.au/uws/policies/ppm/policies.phtml#OHS
The University of Western Sydney OH&S Policy states that it is the responsibility of employees, students, contractors, visitors and others to ensure this policy is carried out and to regard accident prevention and safe working as a collective and individual responsibility.
Schedule of Activities:
Mode of Delivery
This unit is taught by way of 5 x 1 hour lectures during the first five weeks of semester plus 13 x 2 hr p/w tutorials which are held in computer labs using vUWS and a specially designed website. Lectures after week 5 are available online in mp3 format and it recommended that students listen to the online lecture each week before attending class.
2010 AUTUMN Semester - Weekly Plan

During weeks 1-5, lectures for this unit will be face-to-face. Thereafter they will be available as mp3 files online. Students will be placed in pairs and asked to present a brief overview of readings and lead the class discussion by answering a question related to the weekly lecture topic. The remainder of each tutorial will involve activities and exercises available online which should be done in class with assistance from the tutor.
	Date
	Wk
	Lecture
	Tutorial

	1.3.10
	Wk 1
	What is professional writing all about – why do writers write and why do readers read? – RA
	Course overview, tutorial presentation allocation, discussion of different types of professional writing.

Background Reading: 1. Schneider: Clarity in context …
+ 2. Redish: Writing in Organisations
Question: Summarise the points Schneider and Redish make about need for attention to clear writing in organisations? Do you agree that attention to these points is still necessary in the age of the internet?

Exercise: Comparing different forms of professional writing

	8.3.10
	Wk 2
	What’s in a word? – language as a rhetorical tool – MG
	Reading: 1) Lutz: Language and the Interpretation of Reality +

2) Orwell: Nineteen eighty-four (ch 5)

Question: Summarise some of the points made by Bill Lutz in chapter 2 of his book The New Doublespeak about the way language works. How is this illustrated by Orwell’s description of ‘newspeak’ in chapter five of his famous novel 1984? What might these perspectives tell us about language choices in professional writing? Is it possible to choose language which 'narrows the range of thought'?

Exercise: Language exercises

	15.3.10
	Wk 3
	Audience and readers – RA
	Background reading: Schriver (1997) chapter 3 (in online reserve)
Reading(s): 1) Redish Understanding Readers +

2) Floreak Designing for the Real World
Question: What are the implications of layout, design and writing choices on how readers engage with documents. Find an example of your own (eg an instruction manual, brochure, newsletter) and using the points made by Redish and Floreak, identify some the strengths/weaknesses for the intended audience.

Exercise: Audience analysis

	22.3.10
	Wk 4
	Public language & professional writing – MG

	Reading: 1) Watson Death Sentence: The Decay of Public Language + 2) Orwell Politics & the English Language

Question: Compare the points being made by Orwell (in 1946) and Watson (in 2003) about the problems inherent in public language and the potential implications for public debate. Find current examples (eg organisational writing such as reports/proposals, annual reports, political speeches, press releases etc) to either support or dispel the arguments. How might this be applied to language choice in a proposal or report?
Exercise: Proposal writing exercises

	29.3.10
	Wk 5
	Genres of professional writing 1 – newsletter writing – RA

Note: Friday 2nd April Good Friday PH
	Reading: Marnell (2008) Measuring Readability pts 1 & 2

Question: What points is Marnell making about the problems for writers within organizations and for readers for whom the document is written? What are some of the problems for organizations when readers are not considered? Find your own examples (good or bad) to illustrate the issues.

Exercise: Analysing newsletters

	HECS Census date Autumn semester Wednesday 31st March 2010

	5.4.10
	Wk 6
	Visual literacy in professional writing – MG

Note: Monday 5th April Easter Monday PH. No lecture or Monday tutorials. Monday classes must complete online work in their own time.
	Reading: Kress & Van Leeuwin The Meaning of Composition

Question: Give an overview of the “visual semiotic” approach used by Kress and Van Leeuwen. What are the main principles they identify? Find your own examples (as opposed to those in the reading) to either support or debunk their model.

Exercise: Semiotic analysis of advertisements

Proposal due either in class or by Thursday 8th April 4.00 pm in Assignment box

	12.4.10
	Wk 7
	Layout & design – MG

	Background reading: Williams: The Non-designers Design Book (online reserve)

Reading: Lester The Sensual & Perceptual Theories of Visual Communication

Question: What does Lester argue is the difference between visual sensation and visual perception? How do ‘gestalt’ theories of perception explain how we make meaning from visual texts? Use your own examples (eg from advertising) to illustrate how Willliams’ CRAP principles work.
Exercise: Analysing layout and design elements

	19th-23rd April

INTERSESSION BREAK – NO SCHEDULED CLASSES

	26.4.10
	Wk 9
	Genres of professional writing 3 – Writing & Technology/ writing online – RA

Note: Monday 26th April Anzac Day PH. No Monday tutorials. Monday classes must complete online work in their own time.

	Reading: Gregory Writing for the Web vs Writing for Print + Self What if your readers can’t read?
Question: Outline the arguments Gregory is making about the two genres of writing. Compare her arguments to those of Tony Self. To what extent does the technology used impact on the act of reading. Is there really a difference? Compare a web-based document to a print-based document (eg online vs print newspaper, online instruction manual vs printed manual). What are the differences (if any) for both the reader and the writer?
Exercise: Compare the experience of reading an online document (eg newspaper, brochure, hypertext novel), with the experience of reading a traditional print document. Use Gregory’s argument as a vehicle for comparison.

	3.5.10
	Wk 10
	The Plain English debate – RA

	Reading: 1. Penman Plain English: wrong solution to an important question + 2. James, N. (2009) Speketh so Pleyne: a historical approach to Plain English pts 1 & 2

Question: Summarise Penman’s (1992) critique of the Plain English movement. Compare her arguments with James’ (2009) more recent summary of the current status of Plain English. Are Penman’s arguments still valid? Find some of your own examples to illustrate your view.

Exercise: Plain English writing exercises

	10.5.10
	Wk 11
	Genres of professional writing 4B – press releases & media alerts – GH
	Background reading: Wilson News releases & facts (online)
Reading: James, M. (2009) The construction of intended meanings: furthering understanding of the purpose of public relations
Question: Summarise the points made by Melanie James about the “disconnect” between the theory of public relations and the practice.

Exercise: Press releases and media alert exercise 1

	17.5.10
	Wk 12
	Genres of professional writing 4A – ethics and public relations writing – MG
	Reading: Heller In spin we trust … + Simmons & Spence (2006). The practice and ethics of media release journalism.
Question: Compare Ewen’s points about the notion of PR ethics – (is this an oxymoron?) with the points made by Simmons and Spence about those of “media release journalism”? Do you agree? Is it possible for PR writing to remain ethical, and if so, how?
Exercise: Press releases and media alert exercise 2

Newsletter due either in class or by Thursday 20th May 4.00 pm in Assignment box

	24.5.10
	Wk 13
	Professional Writing & Culture – RA
	Reading: Kirkman Writing for International Audiences
Question: How might international audiences be different and how might different cultures read differently? What strategies does Kirkman suggest should be considered for writing across cultures? Find an example to support your answer.

Exercise: Evaluating documents for readers from different cultures

	31.5.10
	Wk 14
	Ethics & Copyright – RA
	Reading: Dragga & Voss: Verbal & Visual Ethics in Accident Reports

Question: What aspects of visuals/graphics do Dragga and Voss see as unethical and why? Do you agree? Can you find examples to support or debunk their arguments?

Exercise: Writing ethically exercise

Portfolio due Week 15 by Wednesday 9th June 4pm in unit assignment box

	STUVAC Saturday 5th to Wednesday 9th June

ASSESSMENT

Assessment Details

1. Tutorial Presentation due in class on a date to be advised by your tutor – 15%
2. Newsletter project proposal in memo report format due Week 6 either in class or at the latest by 4.00 pm Thursday 8th April 2010 in the unit assignment box – 20%

3. Newsletter – due Week 12 either in class at the latest by 4.00 pm Thursday 20th May 2010 or in the unit assignment box – 25%

4. Class writing & exercise portfolio due Week 15 (Stuvac) at the latest by 4.00 pm Wednesday 9th June 2010 in the unit assignment box – 40%
Note: Final marks and grades are subject to confirmation by the School and College Assessment Committee, which may scale, modify or otherwise amend the marks and grades for the unit, as may be required by University policies.

Assessment Requirements

Students must submit all assessment items. The pass mark is 50/100 and is calculated as a cumulative total of all individual assessment marks. While a student may get below a pass mark for an individual assessment, it is still possible to receive a pass grade if the cumulative total exceeds 50/100. Students who fail to submit an assessment item will be given an A/F grade.

Formal Examinations

Not applicable

Assignment Cover Sheet

Hard copy assignments must be accompanied by a signed Assignment Cover Sheet (see cover sheet at the end of this document) or which can be found at http://pubsites.uws.edu.au/student/forms ASSESSMENT: “Assignment Cover Sheet” and submitted as outlined below. A copy can also be downloaded from the unit’s vUWS site.

Submission of Assessment Tasks

It is not possible to submit assessable work to School Administration.

1. All assignments are due in class on the dates advised unless advised otherwise by the unit coordinator.

2. Assignments will only be accepted electronically as evidence of submission but will not be marked until a hard copy of the assignment has been received.

3. Students are required to keep an electronic copy of all written work submitted and to be able to produce this if requested by the tutor or unit coordinator.

Generally:

4. Assessable work is to be handed in during class times.

5. Most CommArts units have locked assignment boxes allocated for submission of assessable work.

6. Assignment boxes are located in BB, BJ and BD. If you are studying at the Bankstown Campus, the Unit Coordinator will advise on submission of assignments.

Referencing

The Referencing Style required for this unit is the APA. Full details of referencing systems can be found at “Citing Resources”: http://library.uws.edu.au/citing.php A short APA style guide is provided in both the unit reader and on the unit vUWS site.
A full range of resources for searching and citing references can be found at “Training and Support”: http://library.uws.edu.au/training.phtml
Resubmission

In the case of the newsletter proposal, students may be asked to revise and resubmit their assignment if it does not meet the required standards. The resubmission must be received in class the week following the date on which the original assignment was returned by the tutor. Where a student has been asked to revise and resubmit their proposal, a mark less than the pass grade will be recorded. This mark may be upgraded once the assignment has been resubmitted. If the resubmitted assignment is not received by the due date, the original mark will stand.
Late Submission

A student who submits a late assessment without approval for an extension will be penalised by 10% per day up to 10 days, i.e. marks equal to 10% of the assignment’s weight will be deducted as a ‘flat rate’ from the mark awarded. For example, for an assignment that has a possible highest mark of 50, the student’s awarded mark will have 5 marks deducted for each late day. Saturday and Sunday each count as one day. Assessments will not be accepted after the marked assessment task has been returned to students who submitted the task on time.
Extension of Due Date for Submission of Assessment Task

1. If students need to apply for a short extension of time to complete an assessment item, they should speak in the first instance with their tutor before the due date of the assignment. Pressure of other work is not considered grounds for an extension.
2. Where special consideration is sought for circumstances involving more than three consecutive days or more than five days within a teaching period, students should complete a Special Consideration Application, available from the UWS website or a Student Centre
3. Extensions will not be granted after the due date unless a Special Consideration Application has been completed and received by the unit coordinator.
4. An application for an extension does not automatically mean that an extension will be approved.
As the work to be included in the Exercise Portfolio is designed to be done progressively throughout the semester, there will be NO extensions granted for this assignment although mitigating circumstances for which there is verifiable evidence in the Special Consideration Application, will be taken into account if these have impacted on the student’s ability to complete the weekly exercises throughout the semester. Pressure of other work (university studies or otherwise) is not considered grounds for Special Consideration.

Special Consideration for one assessment task
You may apply for Special Consideration if you experience serious misadventure, accident or extenuating circumstances beyond your control. These circumstances must be of such a severe and/or grave nature that your capacity to complete teaching/learning and/or assessment tasks, or achieve the level of attainment typical of your previous performance in the unit, is adversely impacted.

This application must be lodged at a Student Centre before 5pm no later than the second working day after the due date of your assessment. If you have any problems meeting this deadline, please refer to the Special Consideration policy. Lodgement of this application does not automatically result in granting of Special Consideration during teaching session.

More information about applying for Special Consideration is available at www.uws.edu.au/special_consideration
You can view full details of the Special Consideration policy at www.uws.edu.au/policies/
Application forms can be found at: Student Administration Forms – Assessment: http://pubsites.uws.edu.au/student/forms/

Return of Assessment Material

Your tutor will return assignments in class as soon as they are marked. If there are no classes (in the case of an end of session assignment), work may be collected from the unit coordinator at the commencement of the following semester. Any work not collected within 3 months will be forwarded to Records Management for destruction. Students are advised to submit copies of written work, and retain original files for reference. Alternatively, an appropriately sized, self-addressed, stamped envelope can be attached to your assignment and your marked assignment will be returned to you via post after the finalisation of grades for the unit. Please note:
· Marked work will not be available for collection from School Administration
· It is generally suggested that an appropriately sized, self-addressed, stamped envelope can be attached to your assignment upon handing it in, and your marked assignment will be returned to you via post.
· Uncollected assessment material will be subject to the university’s policies regarding the retention or destruction of such material.

ASSESSMENT TASKS:
	Assignment 1
	Tutorial Presentation: 15% due in class at a time to be organised with your tutor

	Date of Handout to Students
	During week 1, students will be asked to form pairs and either select or be allocated a set question based around a weekly reading to research and present to the class.

	Aims/Objectives
	· To learn and practice skills of professional oral presentations

· To collaborate with a class member to research and present a professional oral presentation based around a set question and reading

· To lead the class in a brief discussion of the topic via a set of five (5) questions based on the weekly which will allow the audience to revise their understanding of the topic and the reading.

	Project Description
	With a class partner, you will select, or be allocated, a weekly topic based around a reading to research and present to the class. The aim is structure your presentation around the weekly question by summarising and overviewing the themes and issues of the related reading and to lead a class discussion around the issue. A good presentation will do more than merely summarise the reading and should answer the question by demonstrating wider academic reading around the topic and by giving pertinent examples to support your understanding. Presentations will take place in most weeks (see timetable). Other class members are expected to have read the weekly reading and be prepared to contribute to the class discussion. The presentation must between 15-20 minutes long, incorporate a summary of and reference to the relevant weekly reading(s), be presented by both team members and be summarised on either overhead transparencies or PowerPoint slides. Your team must also prepare a set of five (5) revision questions for the end of the presentation which must be handed out to the class or listed in your slides.

	Assignment Requirements
	The presentation must:

· be 15-20 minutes long (less than 10 minutes or more than 20 will be penalised)
· incorporate a summary of and reference to, the relevant weekly reading(s)
· be prepared and presented by both team members be summarised on either overhead transparencies or PowerPoint slides

· have a prepared set of five (5) revision questions and suggested answers based on the reading

	Assessment Criteria
	Your oral presentation is worth 15% and will be marked on: (learning outcomes 1, 2, & 5)

· the extent to which the theme(s) and main points of the weekly issue and topic have been identified, incorporated and summarised

· use of well chosen examples and/or additional relevant research. If you merely summarise the reading and do not reference additional research or use your own examples, you will only be eligible for a Pass grade

· preparation – you and your partner must be organized and prepared to present on the date nominated. speech structure – ie good introduction and conclusion, logical and coherent points

· presentation (speaking) style

· non-verbal communication – use of gesture, eye contact, stance

· timing – too long or too short will be penalised
· use of appropriate, clear and well prepared audio-visual resources – eg overhead transparencies or PowerPoint, handouts etc. Do not read from your overheads or notes – use them for summary and reference only
· use of well prepared, thoughtful revision questions (plus suggested answers) for the class which reflect not merely the content of the reading(s) but the theme of the weekly question.
NOTE 1: Your team should aim to present a summary of the main points of the article plus additional material from your own secondary research (which must be referenced correctly). You do not need to cover all of the possible aspects of the topic, and should assume that the audience has a basic understanding. Use the question to structure your presentation.

NOTE 2: Non-attendance of either presenter without documented evidence will mean zero marks for this component for the person not attending. Due to reduced class time available, you will not be allowed to present this topic in another week and may have to present another topic. Pressure of other work (university or otherwise) is not considered an excuse

	Marking Criteria for Assignment 1: Oral Presentation:
(learning outcomes 1, 2, & 5)

	Low scores P- to P
	Average scores P+ to C
	High scores D to H

	1. Organisation and Preparation: The presentation is well researched and prepared and organised into a logical and coherent structure that is interesting and relevant to the audience. The presentation has a clear opening, has logically developed and signposted main points and an effective conclusion summarising main argument. The presenters have worked together to achieve the objectives.

	· Material is not particularly well organised, and is not linked and difficult to follow.

· Some areas are unclear, require further explanation and are not well integrated.

· Little or no use of relevant additional academic sources.

· Cursory or missing reference to points of main reading. Basic or no evidence of understanding main theme or question.

· Little or no attempt to answer the main question from the reading and other materials.

· Little or no additional material/ original examples or material/examples which is not well chosen or is irrelevant.

· Poor or missing opening and concluding statements.

· Little or no evidence that presenters have worked together to prepare presentation. Little evidence of rehearsal.
· No prepared or poorly prepared revision questions
	· Presentation is generally clear and organized with a definite clear opening which addresses the question and indicates how the presentation will be structured.

· A few minor points may be confusing or not relevant.

· Evidence of use and integration of other relevant academic sources and pertinent examples.

· Material presented is not merely described but there is an attempt to identify basic themes and how they answer the question.

· Good opening and conclusion which allows audience to understand theme of presentation.

· Presenters have clearly worked together to produce the presentation as there is mostly a clear plan and reasonably well integrated material. Mostly well rehearsed.
· Revision questions which adequately test the audience’s understanding of the topic but which may be relatively simple or obvious in style and structure
	· Presentation is clear, logical and well organized. Excellent and engaging opening and closing. Listeners can follow line of reasoning and understand the material.

· Presenters demonstrate a high level of understanding of the main arguments and themes.

· Excellent choice of background academic material which is used to support the argument presented.

· Excellent original examples which are used to support the theme

· Material is integrated and main themes are thoroughly discussed with evidence from reading and additional sources.
· High level of cooperation between presenters to coordinate and present an integrated, well rehearsed presentation.
· A sophisticated set of revision questions which require that the audience has read an understood more than the basic facts and information of the reading.

	2. Content: Appropriate, interesting content that is well researched and appropriate for the audience. It should summarise the main points of the weekly reading and answer the central question.

	· Cursory or missing reference to points of main reading. Basic or no evidence of understanding main theme or question.

· Little or no attempt to answer the main question from the reading(s) and other materials.

· Material is poorly chosen, too simple or too difficult for the audience, irrelevant or shows only a basic understanding of the subject matter.
· Material is merely a rehash of either lecture or online sources with little or no use of additional academic material or original examples.
· Revision questions are either missing, too simple/difficult or do not reflect the theme of the reading
	· Content attempts to engage with question, and makes reference to at least some points of the reading(s). Most of the main themes or points are referred to but mostly in a descriptive not analytical way

· Supporting material is mostly relevant and drawn from popular or average level academic sources

· Original examples are quite good but their relevance may not be drawn out as well as possible.

· Material chosen is interesting and appropriate for the audience

· Some insights drawn which reflect a reasonable understanding of the subject matter.

· Revision questions are mostly well designed, generally reflect the theme of the reading and are of appropriate level for the class

	· Main themes clearly discussed and supported by evidence from the reading and additional, appropriate, original examples.

· Excellent choice of background academic material from a variety of academic sources which are used to support the argument presented.

· Support material chosen is of a high level, is well chosen for the audience.
· Insights drawn are linked to main themes and reflect a sophisticated level of understanding of the subject matter.
· Revision questions are extremely well designed and challenging, reflect the theme of the reading in a sophisticated manner and are of appropriate level for the class.

	3. Delivery: The delivery is professional with a clear voice, good eye contact, positive body language, interaction with the audience, efficient use of time and minimal use of notes.

	· Inconsistently used and poorly planned communication aids.

· Poor pacing of talk, which is hard to understand and follow.

· Poor use of language, difficult to follow or inappropriate for topic or audience.

· Presentation is mostly read aloud with poor use of voice, pace, pitch and emphasis.

· Minimal use of eye contact and poor body language, hands, body stance.

· Talk either exceeds allotted time or is too short.

	· Good use of communication aids which are easy to read and understand.

· Overall, good pacing of material with some inconsistencies. Points mostly well integrated.

· Good use of appropriate language and ability to communicate the content overall.
· Positive body language, use of eyes, hands, body stance
· Presentation sticks to allotted time.

· Attempts to create enthusiasm by interaction with the audience
	· Strong pacing of the talk which is well structured and planned.

· Excellent use of appropriate language and communication skills.
· Little or no use of notes.
· Excellent audience eye contact, use of hands and body stance, confident overall body language.

· Presentation sticks to allotted time.
· Enthusiasm generated by good interaction with the audience

	4. Professionalism: Useful, and appropriate use of visual aids for communication of the ideas

	· Inappropriate or insufficient use of slides.

· Slides use full sentences, not key points, are crowded and hard to read.
· Equipment not used well or does not work.
· AV does not help presentation.
· Presenter(s) mostly read from slides, rather than use them as support.
· Little or no attempted interaction with the audience
	· Slides summarise main points.

· Attempt to use key points.

· Slides are reasonably easy to read and summarise main points.

· Equipment is used professionally.

· Presenters attempt to talk to the slides but at times read from them.

· Slides have been designed to help audience follow points rather than give them all of the information.

· Attempted reasonables interaction with the audience
	· Excellent use of dynamic and highly relevant communication aids.

· Slides use key points which the presenter(s) speak to.

· Slides are clear and easy to read.

· Equipment is used professionally.

· Presenters use the slides as a support but do not read from them at all

· Enthusiastic and appropriate interaction with the audience

	Assignment 2
	Newsletter Proposal: 20% due Week 6 by 4.00 pm Thursday 8th April 2010

	Date of Handout to Students
	Week 1

	Aims/Objectives
	· To research and plan the production of a newsletter for a real organisation
· To write a professionally written and prepared proposal to the manager of the organisation using memo report format
· To write in such a way and with appropriate detail so as to convince the reader of the benefits of the newsletter proposal
· To write clearly and professionally with attention to the editing of spelling, grammar and format to ensure the written document is free of errors

	Project Description
	You have been commissioned by your organization to investigate communication issues within the company and prepare a plan for your manager for a new company newsletter. You may choose an organization you are familiar with or research one with which you are unfamiliar.

	Assignment Requirements
	Your proposal must:

· use memo report format (To, From, Date, Subject)
· use appropriate sub-headings and page numbers throughout
· use heading with a decimal numbering system to guide the reader through the proposal
· have an introduction (use the sub-heading ‘Introduction’) which explains what the memo is about eg ‘I propose to …’ ie the reader learns what you want to do

· as part of the introduction, give a brief overview to the (real) organization (industry, size, location, staff numbers etc) for whom the newsletter is to be written. This gives the reader a background and context by which to make sense of your proposal
· as part of the body of the proposal, argue or explain why the newsletter is needed. You might identify and discuss the organizational functions to be served by the newsletter (why does the organization need a newsletter, what will it do for communication within the organisation?). This allows the reader to be persuaded that there is a problem/need/goal that is important to him/her
· argue or explain the objectives/goal as part of the above. The reader is persuaded that the proposed action will be effective in solving the problem, meeting the need or achieving the goal
· identify and describe the readership for the newsletter and discuss how the outcomes of this audience analysis would impact on the content, design, distribution etc of the newsletter
· describe the proposed production method – give specific details of how you intend to produce the newsletter (program used, printed/photocopied, distributed etc). The reader is persuaded that you are capable of planning and managing the proposed solution.
· include reference to the essential parts of the newsletter – what parts do you plan to include and why. Justify the inclusion of these by briefly describing how they will assist communication within the organisation
· provide a schedule in table format using real dates

· have a conclusion which briefly (1-2 paragraphs) sums up for the reader your main argument and which tells them what you want them to do (eg get back to you by a certain time etc)

· be approximately 1000-1500 words
NOTE 1: If your proposal is poorly written and/or edited, does not meet the required criteria or include all the required elements, you may be asked to revise and resubmit it. The resubmission is due in class the week following the date on which the original assignment was returned by the tutor. Where a student has been asked to revise and resubmit their proposal, a mark less than the pass grade will be recorded. This mark may be upgraded once the assignment has been resubmitted. If the resubmitted assignment is not received by the due date, the original mark will stand. This is designed to allow you to improve your writing style.

NOTE 2: As this assignment is designed to have you learn and practice a particular genre of professional writing, it is essential that this is your own work ie do not copy another student’s assignment. An example of the layout and style will be available and if you have difficulties, please see your tutor. Collusion will be penalized.

	Marking Criteria for Assignment 2: Newsletter Proposal
(learning outcomes 1 & 3)

	Low scores P- to P
	Average scores P+ to C
	High scores D to H

	1. Organisation: The proposal should be well researched and organised into a logical and coherent structure that is interesting to read, relevant to a business audience and which presents the arguments for the need and benefits of a newsletter clearly and convincingly.

	· Material is not particularly well organised, is not linked and difficult to follow.

· Poor or inadequate or inappropriate use of suggested structure

· Poor or no introduction and conclusion

· Proposed newsletter audience and purpose poorly chosen or main arguments inadequately addressed

· Has areas which are unclear, require further explanation and are not well integrated.

· Proposal is a series of points with little argument or rhetorical structure
· Proposal does not cover/only makes passing reference to, the listed areas such as audience, purpose, production methods etc.
· Little or no attention to the introduction or conclusion
	· Proposal is generally clear and well organised

· Proposal suggested structure is mostly used appropriately.

· Well chosen newsletter purpose with needs argued in a reasonably clear and convincing way

· A few points may be confusing, omitted or not relevant.

· Reasonable attempt is made to argue for the time and resources to produce a newsletter

· Reasonably well constructed introduction and conclusion which allow audience to understand the theme of proposal and the aims of the writer. Both may need some further development
	· Proposal is extremely clear, logical and organised.

· Proposal uses all the elements of the suggested structure appropriately

· Newsletter purpose is well chosen and the organisational need is argued in a sophisticated, well considered way

· Convincing arguments for the time and resources are made

· Extremely well organised and constructed introduction which overviews the project and which and conclusion which leaves a clear message about what the writer needs in order to proceed

	2. Content: Should analyse and describe the current communication processes, identify the organisational need for a newsletter to improve communication and present cogent and appropriate arguments designed to convince the reader of the benefits of the proposal.

	· Content is mostly general and has little or no relation to the specific purpose or issue.

· Content is not of appropriate depth to meet purpose.

· Content is mostly descriptive with little or no attempt at analysis or argument

· Content not well organised. No clear and logical order of ideas and information.

· Some sections missing or irrelevant to purpose.

· Proposal either is too short or exceeds required word length.
· Arguments made simplistic, exaggerated or overstated.
	· Content attempts to analyse and identify the communication processes of the organisation

· Arguments and points chosen are interesting and appropriate for the audience and written in a way likely to persuade

· Some insights drawn which reflect a reasonable understanding of possible ways in which a newsletter might help the communication processes of the organisation
· Addresses most of the listed areas such as purpose, audience, production methods etc in a clear manner. Some arguments may be overstated
	· Excellent description and analysis of the communication processes of the organisation

· Arguments well chosen and structured to appeal to the decision makers/readers of the proposal

· Arguments reflect an excellent understanding of how a newsletter might help the communication processes of the organisation
· Proposal addresses all the listed areas in a complete and thorough manner and proposes solutions which are feasible and non exaggerated and achievable

	3. Writing and Presentation: The proposal should be professionally written, edited in plain English and care is taken with presentation in terms of the use of fonts, headings numbering and layout

	· Poor or colloquial word choice, overuse of jargon or abstract language. Language may be inappropriate for audience.

· Sentences too long, unclear and/or hard to read and poorly constructed.

· Paragraphs not well constructed or missing, lacking transitions and variety.

· Little evidence of proofreading, editing as shown by poor or inaccurate grammar, spelling and punctuation.
· Writing lacks sophistication of expression
· Inappropriate or missing heading and subheadings
· Inappropriate or missing decimal numbering system, page numbering
· Generally poor layout, use of line and paragraph spacing, and font selection
	· Reasonably well written, audience appropriate word choice, minimal use of jargon or abstract language.

· Reasonable sentences which are not too long, unclear or hard to read.

· Paragraphs overall are reasonably well constructed with transitions and variety.

· Reasonable evidence of proofreading, with few mistakes in grammar, spelling and punctuation.

· Writing may be accurate but lack sophistication of expression. Plain English not consistently used
· Reasonable attempt to use clear, appropriate headings
· Reasonable use of a decimal numbering system
· Reasonable attention to layout, paragraph spacing, font selection etc
	· Clear, well written sentences which have few redundancies or clichés, and are more concrete than abstract.

· Appropriate use of active voice and minimal nominalisation.

· Sophisticated level of language used which uses principles of plain English and is appropriate for the audience.

· Spelling punctuation and grammar are correct.

· Sentences and paragraphs show variety, transition and structure

· Writing has been edited and there are few mistakes.
· Headings and numbering are well used and assist the reader navigate the document easily
· Excellent professional layout with few errors

	Assignment 3
	Newsletter: 25% due Week 12 Thursday 20th May 2010 by 4.00 pm

	Date of Handout to Students
	Week 1

	Aims/Objectives
	· To build on the details of your proposal to research, design and produce a professional newsletter to meet the communication needs of your organisation
· To apply the basic principles of newsletter layout and design to produce a professional looking, readable and functional newsletter
· To use all the required elements of a traditional newsletter
· To write clearly and professionally with attention to the editing of spelling, grammar and format to ensure the written document is free of errors and is successful in its purpose

	Project Description
	You’ve been given the go ahead and so your task now is to write and produce the newsletter for the organisation that you have described in your proposal.

	Assignment Requirements
	The production brief is:

· size is tabloid 4 x A4 pages (this cannot be altered)
· include original articles, graphics, photographs etc – be creative, the possibilities are endless. Remember the emphasis is on ‘news’ and you are encouraged to investigate items of interest within the organisation, interview staff or management about issues, and also include material from other sources (remembering that you must say where it comes from if it is not your own work).
· use Word, Publisher, Quark Xpress, InDesign or any other appropriate desktop publishing or document design program (we suggest Word)
· include all essential elements of the newsletter (see week 4)
· include roughly 50% news – local or international; 20% employee information – benefits, work info; 20% non company information, community news, new technology etc; 10% talk, personals, classifieds, editorial, comment

· use design principles to ensure readability and professional appearance (see Robin Williams’ (1994) The Non-Designers Design Book for suggestions)

· edit the newsletter for spelling, grammar, punctuation and clear and appropriate expression. You are encouraged to have a fellow student or friend read through your newsletter for errors and to make suggestions for improvements.

Note 1: While it is acceptable to include some forms of product information and maybe advertising, the emphasis is on ‘news’. This could be about the organisation, staff, new processes or products (in moderation) or even stories related to your company or its products/systems in other research or other publications. Your newsletter should not be a form of surrogate advertising or marketing.

Note 2: We don’t expect students to be graphic designers and so while it is OK to use a template for your newsletter, these tend to make a newsletter look like many others. Higher marks will be considered for those who attempt to design their own layout and who show that they have an understanding of basic layout and design principles as per Robin Williams’ (1994) book The Non-Designers Design Book (there is a copy in the library).

	Marking Criteria for Assignment 3: Newsletter
(learning outcomes 1, 3 & 4)

	Low scores P- to P
	Average scores P+ to C
	High scores D to H

	1. Content: The newsletter should have a variety of content which is relevant to the organisation, appeals to the target audience and which is chosen to assist communication among staff and/or clients.

	· Material is unoriginal, not particularly well chosen, is too simple or lacks variety
· Content is mostly short pieces of information, product information with little or no organisational or industry news
· Content is very general and not especially appropriate to the organisation or the audience
· Content is only brief and space is taken up by large fonts or too much white space or too many graphics which are used to substitute for content
· Content does little to assist the stated communication needs of the organisation
	· Material is reasonably well chosen and has reasonable variety
· Content has a mixture of short and long pieces but may have more general information than organisational or industry news
· Content is mostly appropriate to the audience with a mixture of long and short pieces which are both original and sourced from elsewhere
· Content is mostly of required length with a good mixture of text and graphics
· Content is chosen to address the communication needs of the organisation
	· Material is extremely well chosen and has a high level of variety
· Content is an excellent mixture of news, information etc as per the assignment recommendations
· Content is highly appropriate and relevant to the audience
· Content is of required length with an excellent mixture of long and short pieces of text and graphics which support the news items
· Content is extremely well chosen to meet the communication needs of the organisation

	2. Layout and design: The newsletter is well laid out and designed and applies principles of CRAP (contrast, repetition, alignment and proximity) in its choice of colours, fonts and spacing making the newsletter pleasing to the eye, easy to read and appropriate for the purpose of the organisation.

	· Layout is inconsistent and not especially easy to read

· Font choice, font size and colour are inconsistent, inapproprite and may be hard to read

· Poor/little variety or overused graphics and visuals. Visuals and graphics mostly used to fill space rather than to support content
· Poor use of white space with either too much, insufficient or inconsistent spacing used throughout. Does not help readers navigate text
	· Layout is mostly consistent and easy to read

· Font choice, font size and colour are appropriate for the organisation and readers

· A variety of graphics and visuals are used to support text items rather than used to fill space
· White space is mostly used effectively to assist readers navigate the text
	· Layout is extremely consistent and easy to read

· Font choice, font size and colour show a sophisticated appreciation of design principles of CRAP

· Design choices are highly appropriate for the organisation and readers

· Graphics and visuals are used in a sophisticated way to support text
· White space is used effectively to assist readers navigate the text

	3. Writing and Editing: The newsletter should be professionally written and edited with preference for plain English and active voice. Language should be appropriate for the needs of the audience.

	· Poor or colloquial word choice, overuse of jargon or abstract language. Language may be inappropriate for audience.

· Sentences too long, unclear and/or hard to read and poorly constructed.

· Paragraphs not well constructed or missing, lacking transitions and variety.

· Little evidence of proofreading, editing as shown by typos, poor or inaccurate grammar, spelling and punctuation.
· Writing lacks sophistication of expression
· Inappropriate or missing heading and subheadings
· Generally poor layout, use of line and paragraph spacing, and font selection
	· Reasonably well written, audience appropriate word choice, minimal use of jargon or abstract language.

· Mostly well written sentences which are not too long, unclear or hard to read.

· Paragraphs overall are reasonably well constructed with transitions and variety.

· Reasonable evidence of proofreading, few typos, but some mistakes in grammar, spelling and punctuation.

· Writing may be accurate but lack sophistication of expression. Plain English not consistently used
· Reasonable attention to layout, paragraph spacing, font selection etc
	· Clear, well written sentences which have few redundancies or clichés, and are more concrete than abstract.

· Appropriate use of active voice and minimal nominalisation.

· Sophisticated level of language used which uses principles of plain English and is appropriate for the audience.

· Spelling punctuation and grammar are correct.

· Sentences and paragraphs show variety, transition and structure

· Writing has been edited and there are few mistakes.
· Excellent professional layout with few errors

	Assignment 4:
	Class Writing and Exercise Portfolio: 40% due in Week 15 (Stuvac) by 4.00 pm Wednesday 2nd June 2010

	Date of Handout to Students
	Week 1: This assignment is designed to be done progressively throughout the semester

	Aims/Objectives
	· To have students engage more closely with weekly themes and issues through a series of self-paced practical, research and discussion exercises

· To use primary and secondary academic research skills to gather material

· To practice principles of Plain English and professional writing style via a series of self-paced exercises

· To demonstrate professional writing, editing and written presentation skills in a professionally presented document

	Description
	Weekly writing, short essay and research exercises will be posted on the unit’s web page accessible via vUWS. These are based around the lectures and readings and themes of the unit and aim to consolidate the themes and skills of the unit.

	Assignment Requirements
	Throughout the course, you will be completing a range of different research and discussion exercises on topics of the unit plus a series of writing ‘style’ exercises, all of which will be posted online on vUWS (graded style exercises) and on the unit website. Many of these can be done in class, while others will require additional work. The ‘style’ exercises and reading revision exercises are to be completed and uploaded to vUWS within two weeks.

In any week there may be several exercises to choose from. You may do as many exercises (or as few) from a particular week as you choose but must complete a minimum number in each category overall.

There are three types of exercises. Parts 1 & 2 are to be submitted in hard copy at the end of the semester. Part 3 are done online in vUWS.

1. Practical, research and short essay exercises: 20 marks
Each week on the unit web page, there will be several exercises which relate to the theme of the week. Some, such as the practical or discussion exercises, are designed to be completed in class time. Others may require additional reading or research and will require a written, short essay style response. These may have to be completed in your own time. You must save these weekly and submit them at the end of the semester as an exercise portfolio as if you were applying for a job. You must complete a minimum of six (6) exercises: all research or discussion exercises should be referenced using APA style. Some exercises are easier than others and more difficult exercises will attract higher marks.
2. Reading revision questions: 5 marks
Each week as part of the tutorial presentation, presenters will hand out or prepare a slide with a set of five (5) reading revision questions based on the weekly theme and the reading. You must complete a minimum of five (5) question sets (not including those from your own presentation).
3. Class writing/Style exercises: 15 marks
In order to learn and practice fundamental principles and improve your professional writing skills, most weeks you will be asked to complete a set of ‘style’ exercises. These have two parts, both of which must be completed in order to be marked.

i. ‘practice’ exercises – These are designed to allow you to learn and practice the principle being taught. They must be completed and uploaded to vUWS by the following week (note the due date). The principle will be discussed in class and you will be able to refer to the related ‘flash tutorial’ to help you with explanations and examples. A series of suggested answers and commentary will be available on the web page at the end of each week.
ii. ‘graded’ exercises – These are a parallel set based on the practice exercises using the same principles. These will be available to be downloaded at the end of each teaching week from vUWS and must be completed and submitted with the rest of your portfolio at the end of the semester.
Note that if you complete the graded set without having done the practice set, the mark for your graded set will not be counted.
Remember: You must complete the following MINIMUM number from each category. Good students will complete as many as possible from each category for possible higher marks.

	Marking Criteria for Assignment 3: Exercise Portfolio
(learning outcomes 1, 2, 3, & 4)

	Low scores P- to P
	Average scores P+ to C
	High scores D to H

	1. Depth and level of engagement with a range of exercise questions: carefully researched and thought out answers with good examples. Choice of a range of exercises

	· Only the minimum number of exercises attempted or only easiest exercises submitted.

· Answers given are too short and/or superficial and do not show more than superficial engagement with the question.

· Writing ‘style’ exercises are poorly done indicating that student has not grasped professional writing principles taught.
	· Exercises submitted are varied with some of the more complex exercises attempted which may exceed the minimum number required.

· Answers show a reasonably good grasp of principles and student has used good secondary sources to engage with the question.

· Writing ‘style’ exercises are mostly well attempted, although some errors have been made.
	· A wide variety of exercises in excess of the minimum number are submitted which show a superior level of engagement with the various themes of the course

· Answers show a thorough grasp of the principles and excellent choice of secondary support material.

· Writing ‘style’ exercises are extremely well done showing a sophisticated grasp of professional writing principles.

	2. Writing and presentation: well written, and carefully edited and referenced answers presented in a professional portfolio which includes a table of contents, numbered pages.

	· Exercises are poorly edited with numerous grammar, punctuation and spelling errors.

· Answers are mostly quotes paraphrases or unattributed material from secondary sources.

· Sources not consistently attributed using APA referencing conventions.

· Portfolio not well presented and laid out. It may lack proper page numbering, headings or a table of contents.
	· Exercises are reasonably well written and edited with perhaps minimal grammar, punctuation and spelling errors.

· Answers integrate and reference secondary research material to support their own answers and reflections.

· Sources are mostly correctly referenced using APA conventions.

· Portfolio reasonably well presented and set out with a contents page, page numbering and headings.
	· Exercises are well written and edited with only minor errors in grammar and punctuation.

· Answers synthesise and properly reference well chosen secondary research material.

· All sources are correctly referenced using APA conventions.

· Portfolio is professionally presented with a table of contents, page numbering, correct headings.

Policies and Procedures for Students

Student Administration
http://www.uws.edu.au/currentstudents/current_students
This URL contains much of the information necessary for the administration of your course throughout your study at UWS

Student Support Services
http://www.uws.edu.au/students/ods

This area is a useful resource for students and a hub for coordinating developments to improve your university experience.
e-learning
http://www.uws.edu.au/students/onlinesupport
This is your entry to all aspects of e-learning at UWS
Course and unit rules
http://www.uws.edu.au/students/stuadmin/enrolments/enrolmentrequirements
This site provides information on pre-requisites, co-requisites and other matters concerning how your course is structured.

Policies
http://www.uws.edu.au/policies/a-z:
This site includes the full details of policies that apply to you as a UWS student.

Important Policies Affecting Students

· Assessment Policy

· Examinations Policy

· Special Consideration Policy

· Review of Grade Policy

· Assessment Practice – Fundamental Code

· Misconduct – Student Academic Misconduct Policy (see extract of the policy below under the heading "What is Academic Misconduct?")

· Misconduct – Student Non-academic Misconduct Policy

· Enrolment Policy (includes a section on the UWS Student Email Account)
Academic Misconduct - For the full definition of academic misconduct and the consequences of such behaviour, students are advised to read the Misconduct - Student Academic Misconduct Policy in its entirety available at UWS Policies: http://policies.uws.edu.au/index.php

What is Student Academic Misconduct?

(6) Student academic misconduct is one or more of the following.

Plagiarism

(7) Plagiarism occurs in a student's work when he or she submits work in which ideas, words or other work are taken from a source (for example, a web-site or computer program, another student's essay or presentation, a book or journal article, a lecture, a performance piece or other presentation) and presented as if they are the student's own, without appropriate acknowledgement of the original author. In this definition of plagiarism, it is the act of presenting material as one's own without appropriate acknowledgement that constitutes plagiarism, not the intention of the student when doing so. 'Appropriate acknowledgement' is defined as the conventions of citation recognised as acceptable to the University. [Referencing Styles Policy].

Cheating

(8) Cheating in assessment tasks (including examinations, assignments, practicals and tests) includes, but is not limited to:

a. communicating in an examination, or other test, with other candidates, or bringing into the examination room any textbook, notebook, memorandum, other written material or mechanical or electronic device (including mobile phones), or any other item not authorised by the person who set the examination or the Examinations Supervisor in Charge or other supervisor of a test;

b. writing an examination answer, or consulting any person or materials, for an examination answer, outside the confines of the examination room, without permission to do so;

c. attempting to read other students' work in an examination, or, in other circumstances, without their permission;

d. where individual work is required, making available notes, papers or answers related to the content of an examination or assignment (in whatever form) to others, without the permission of the Teacher of the Unit;

e. where individual work is required, receiving answers, notes or papers related to the content of an examination or assignment (in whatever form) from another student, or another source, without the permission of the Teacher of the Unit; and

f. not following the directions of the Examinations Supervisor in Charge including seating location and movement about the examination room.

Collusion
(9) Collusion is when two or more students, or a student and any other person(s), act together to cheat, plagiarise or engage in academic misconduct, or incite others to do so.

Any Other Academic Misconduct

(10) Other academic misconduct includes, but is not limited to:

a. tampering, or attempting to tamper, with examination scripts, class work, grades or class records;

b. failing to abide by directions of a member of academic staff regarding individual responsibility for the submission of assessable work, including that for any group work submitted;

c. acquiring, or attempting to acquire, possessing, or distributing examination materials or information without the approval of the Teacher of the Unit;

d. impersonating another student, or arranging for anyone to impersonate a student, in an examination or other assessment task;

e. falsifying or fabricating clinical, practical or laboratory reports;

f. altering group assessment work that has been agreed as final by all participating students prior to submission without the collaborating students' consent; and

g. use of taped, recorded or videotaped lectures, tutorials or other classes in a way that infringes another person's privacy or intellectual property rights - for example, by publishing or distributing a recording without permission from the Teacher of the Unit.

Minor and Substantial Misconduct
(11) The terms 'minor misconduct' and 'substantial misconduct' in the Policy indicate the University's view of the gravity of the impact of the alleged breach of the Policy. University staff applying this Policy will determine what constitutes minor or substantial misconduct, according to the following definitions.
	Assignment Cover Sheet

School of Communication Arts

College of Arts
	[image: image2.png]University cy

Western Sydney

Bringing knowledge to life

	Student Name
	

	Student Number
	

	Unit Name and Number
	

	Tutorial Group
	

	Tutorial Day and Time
	

	Session / Semester
	

	Lecturer/Tutor
	

	Title of Assignment
	

	Length
	

	Due Date
	

	Date Submitted
	

	Campus Enrolment
	

	DECLARATION

I hold a copy of this assignment if the original is lost or damaged.

(I hereby certify that no part of this assignment or product has been copied from any other student’s work or from any other source except where due acknowledgement is made in the assignment.

(No part of the assignment/product has been written/produced for me by any other person except where collaboration has been authorised by the subject lecturer/tutor concerned

(I am aware that this work may be reproduced and submitted to plagiarism detection software programs for the purpose of detecting possible plagiarism (which may retain a copy on its database for future plagiarism checking)

Signature: …………………………………………………………………………………………….

Note:
An examiner or lecturer/tutor has the right not to mark this assignment if the above declaration has not been signed)

	101058 Writing for the Professions Learning Guide 2010
	Page 19 of 23

