 Writ 5051: Graduate Writing

Section number: 001

Instructor: Sheryl Holt

Office: Nolte 321 ; E-MAIL Address: holtx001@umn.edu
Office Phone: 612-624-4524
Office Hours: T/Th 11:30-12:30; and gladly by appointment

Required Text:

Success with Graduate and Scholarly Writing. Sheryl Holt (www.eslvideos.com)
Get a good English-English dictionary for American English. Longman, Oxford and Cambridge all have good ones. One that I like to use is:
· Cambridge Advanced Learner’s Dictionary of American English Cambridge Publishers

(can be ordered on-line at amazon.com)
Documentation Styles Online

http://www.lib.umn.edu/reference/791
This is a great U of M reference and includes “refworks” which helps you format your papers. It includes style guide site with many links to other sources.)

Style Manuals by field

http://www.bedfordstmartins.com/hacker/resdoc/stylemanuals.htm
Digital Dissertations in the university online library system will let you preview and print the first 24 pages of dissertations. You can receive free copies of entire dissertations published at the U of MN.

A link to other official university policies is posted on the Moodle site.
Course content:
This course is designed to help you with the types of writing you need to do in Graduate School and scholarly writing as you begin to publish. The intent of the course is not to create a lot of new writing, but to help you with much of the writing you are doing now, encourage you to examine articles you are reading for other classes and in your field, and prepare to write about the research you are already conducting. The goal is to help you write up your work in an acceptable and polished form. The areas that we will focus on are graduate-level style that is acceptable to US audiences, critiquing and summarizing techniques, and research writing. We will examine and practice the styles and language of your field as well as practice integrating secondary sources into your work using paraphrasing, quoting, and documentation techniques. The assignments may include summarizing, writing critiques, and writing research proposals, papers or essays. Projects may also include abstracts, proposals, critiques, or parts of your thesis. Particular attention will be given to clarity of grammar, sentence structure, clarity of expression, and other cultural issues in your drafts.

S/N or A/F?

Since this course will not likely count towards any graduate requirement for your program, think seriously about taking the course S/N so the pressure of grades and your GPA will be reduced. If you want to take it for a grade (A/F) please discuss it with me first.

GRADES

Your final grade will be computed according to the following scheme:

(The assignments may slightly change according to the needs of the class)

 Assignment #1 Mini assignments; bio

15%

 Assignment #2 Critique or review

3-5 pages

20%

 Assignment #3 Research Paper or proposal
 - max 10 pages

30%

 Assignment #4 Letters/ Resume or Conference proposals
 optional
Homework or mini-assignments may include one-page writing of the following: needs assessment, summary, interview of your mentor, short grammar exercises, group work, class discussion, e-mail, and mentor meetings. 35%

Mentors:

As part of the course requirements, you will be asked to develop a mentoring relationship with a (preferably) native English-speaking professor, advisor, or other native-speaking writer in your own department or field in order to get content-specific and style-specific feedback on your writing. This mentor should be able to give feedback concerning your unique field of study that I will not be able to give. As a general guideline, your mentor will probably have to read 3-4 papers throughout the term. Meetings with your mentor should take about 1/2 hour each. It would be very helpful if you gave your mentor a draft of the paper you need to discuss early enough so he or she can comment directly on the paper. I would like to see the written comments your mentor has made on the drafts. Please put these drafts in your folder and indicate that the mentor has commented on that draft.

Class Attendance:
Please try to attend class every time. This course is designed so that essential materials and assignments will be given in class and even one missed class period could affect your performance on a paper. There is also group discussion that cannot be duplicated or made up if you miss class. I do, however, recognize that there are seminars, conferences and other obligations that graduate students can not avoid. If you know you must miss a class, please let me know and I will give you any information you missed. I have designed the class to follow the book somewhat closely, so you may be able to get some of the information from the text.
Plagiarism:
Plagiarism in Graduate School is a serious concern. Students have lost their Ph.Ds because they have plagiarized their work. Plagiarism is defined as one of the following situations:

1) Copying any information from other student’s work

2) Using other people’s words (quoting or paraphrasing) or data without giving them credit in an appropriately documented form.

3) Overusing outside sources without incorporating your own thesis or substantial amounts of your own thoughts.

Take plagiarism seriously both in this class and in other classes. If you are not sure how to document something or what information must be documented, let me know and we can go over it together.

Final Word
I am so thrilled that we are able to offer this type of class to graduate students. I look forward to working with you and seeing your growth this term.

Description for your Mentor

To the student:
Please choose a native English speaker (if possible) in your field who would be willing to act as a reader for your 3 major papers this term. The following list should help you identify a potential mentor for you this term.

· Senior TA in your department

· Your graduate advisor

· A friend (native-speaker) in your department

· A peer tutor in your department

· A professor who you work for or who is sympathetic to your needs

· An instructor for a course you are currently taking (especially if the course

requires writing assignments)

To the mentor:
This student has registered for Writ 5051, Graduate Research Writing for non-native writers of English. The main objective of the course is to help this student refine his or her scholarly writing skills. While the instructor is able to comment on grammar, organization, and stylistic issues, there may be specific issues unique to this student’s field about which the instructor can not adequately respond. In order for the student to benefit the most from this class, we are asking each student to find a mentor in his or her field. This mentor would be responsible for reading and responding to around 10-20 total pages for the whole term. The papers will be slightly more than 3 weeks apart. The mentor would be asked to respond to the following areas:

· Content (e.g., is it accurate and complete?)

· Specific field-related organization of ideas

· Field-specific vocabulary

· Documentation style used in your field

· Any other questions related to the student’s understanding of the material

(readings/data) used to create the paper.

Mentors will not be asked to respond to grammar or other areas unless they relate to the unique content in this field. (e.g., some field-specific words require an article – a/the – while others do not.) The instructor and peer students will respond adequately to these areas. The mentor could put a question mark by anything that is especially problematic, but the mentor’s focus should be on field-specific feedback.

The most useful strategy is for the student to submit the paper to you 2-3 days before meeting face to face for about 1/2 hour if you both agree. This allows time to comment in detail directly on the paper and still gives the student some time to ask specific questions about the comments. Alternately, comments could be sent through email.
If you agree to be this student’s mentor, please tear off the lower portion of this paper so the student can submit it to the instructor. Thank you so much for your participation in this student’s graduate education.

**

Mentor’s name: _________________________Student’s name ______________

Department: __

Position in the department: ___

E-mail address: (optional)___
In-Class Questionnaire
First Name __________________ Family Name______________

E-Mail Address__________________

Major/Specialty______________________________________

How many years have you been in graduate school? _______

How many years before you graduate? (estimated)_________

Native Country:

What languages (other than English) do you speak?

Name you prefer to be called in class _______________________

In order to give me a sample of your writing, please describe or define one technical concept/word in your field for a relatively non-technical audience. You can give examples, compare it to something known, give further explanations, or whatever you feel is necessary to understand the basics of this concept.

On the back side of this paper, write a letter to a potential employer. Describe your educational background, your interests in your field of study, any experience you have in the field, and any personal information you would like to give your potential employer. We may work more on this kind of cover letter later this term, but for now, I am looking at your ideas and overall writing ability.

