ESL 502: Advanced Academic Writing I
University of Illinois at Urbana-Champaign
(Updated Spring 2015)
Note: This course is taught by different instructors every semester using this standard syllabus. For more information on this course, please contact Susan Faivre (sfaivre@illinois.edu) or Cassandra Rosado (crosado2@illinois.edu)
Instructors:

E-mail:
Office:

Office Hours:
Time:

Course Website:
Course Objective: This will be a workshop-style course with 2 primary objectives:

1. Analyzing the information and language conventions in your field, and

2. Refining your own writing production to conform to those conventions.
Our main focus will be the IMRD research paper. Given that students in this class come from many different fields of study, we will employ a “contract learning” model of study in which you will be responsible for determining your own specific goals and assignments throughout the semester.

This course is organized to be highly communicative between the instructor and students in hopes to…

1. Diminish the notion of evaluation as a mysterious ritual, comprehensible only to the instructor.

2. Elevate the idea of writing as on-going communication, open to public scrutiny.

3. Reduce turn-around time to an absolute minimum, thus enhancing the learning process.

4. Create an atmosphere in which I could enjoy helping you learn, and you could feel the importance of your writing by my individual attention to it.

Class Activities: In class you can expect lectures and a variety of group and individual activities to analyze the organization and rhetorical style of professional papers in your field. We will also do extensive in-class writing practice which will allow me the opportunity to give you immediate feedback.

Contract Learning. Our class will be organized around three separate “contracts,” which will be spread out during the 8 weeks of the course. You will develop your own contracts in which you will state your writing goals and your plan to meet those goals. These contracts can be anything related to academic writing and/or writing in your discipline. Many people work on writing research journal articles, research papers for their other coursework, or even their dissertation.
Contract Conferences: The work for each of your “contracts” will be due 48 hours before each of your individual “conferences” which you will schedule with me in advance. At this conference, you will have the opportunity to receive writing feedback on your current contract assignment, discuss your next contract goals and plans, and ask any questions that you may have.
Please contact Susan Faivre (sfaivre@illinois.edu) or Cassandra Rosado (crosado2@illinois.edu) for daily course schedule
Grade Policy: Letter grades are based on performance of students on class assignments and participation in class. A passing grade for this course is a grade of 80% or higher. Grades are recorded as “S” (satisfactory) or “U” (unsatisfactory) on the student transcript. Your work will be evaluated based on a criteria set by you, focusing on specific areas that you worked on.
Course Weights:

Class Attendance/Participation: 30%

Conference Attendance and Contract Assignments: 60%

Final reflection: 10%

Attendance Policy. Students are required to attend all classes and arrive on time. Attendance is worth 30% of your grade (along with participation). If you must be absent for some reason, please let your instructor know in advance by email. Because this is only an 8-week class, the pace of the course is very fast and missing even one day can cause you to fall behind. As a result, students with three or more absences (or excessive tardiness) may receive a ‘U’ grade in this course, no matter the reason. Students who arrive late more than two times will receive a warning. If you plan to be absent for more than 2 class periods due to a professional conference or obligation, please speak to your instructor at the beginning of the semester or take the course another semester.
Notes for Visiting Scholars and Postdocs: To enroll in the course, you will complete an Auditor’s permit. There is NO tuition fee for this course (it’s free!), but there is a $15 processing fee assessed for each course (ESL 502 and ESL 503 each) by the Office of the Registrar ; students who are paid University employees (postdoctoral researchers) or are 65 years or older are exempted from this fee. This fee can be paid using the Enterprise Student Self-Service portal (https://paymybill.uillinois.edu/ViewingMyAccount). All questions regarding payment should be directed to the Office of the Registrar (http://registrar.illinois.edu/contacts.html).

Although “auditors” do not receive a formal grade for completion of a course, you are expected to fully participate the same as the enrolled graduate students. You will follow the same grade and attendance policies. Upon successful completion of the course, you will receive a certificate of completion. Excessive absences or lack of participation in the coursework may result in expulsion from the course.
Course Technology: The course website can be found at http://learn.illinois.edu All assignment and homework information will be posted here. This is also the place that you will submit all of your own work electronically. **You are also required to have a Google account for this course in order to incorporate real-time collaboration between you and the instructor.
Plagiarism Policy for the ESL Writing Service Courses:

As you know, the consequences of plagiarism are serious. Plagiarism is one type of academic dishonesty which may result in a student’s suspension or dismissal from the University. At the very least, it will result in a failing grade in the course at the ESL Writing Director’s discretion. Therefore, the work you turn in for this class MUST BE YOUR OWN. Do not plagiarize or you will receive an F on the assignment and in the course!

Atlas/CITES Computer Lab Policy:
Atlas is the campus service that provides the ESL Writing Service Courses with computer labs on the basis that we comply with the following policies:
1) You must have a reservation to use a room, and an instructor must be present for the duration of every class meeting.

2) Classes are expected to leave on time, and those in FLB must leave at least 5 minutes before we close (M-Th 8pm, F 5pm).

3) We do not permit food or drinks without lids in our classrooms.
Campus Emergency Operations Plan: The purpose of this plan is to provide operational guidance for the University of Illinois at Urbana-Champaign’s mitigation, preparedness, response and recovery actions to prevent or minimize injury and/or death to people and damage to property resulting from emergencies and/or disasters of natural, manmade or technological origin. It can be found online at http://police.illinois.edu/emergencyplanning/index.html. You are encouraged to sign up for emergency text messages at http://emergency.illinois.edu and you will receive information from the police and administration during emergency situations.

Finally,

Communication and understanding are important elements of this class. If at any time you have questions about the course content or about your papers, please ask in class, communicate with me by email, or make an appointment to see me. I will do my best to be available and responsive. To obtain disability-related academic adjustments and/or auxiliary aids, students with disabilities must contact the course instructor and the Disability Resources and Educational Services (DRES) as soon as possible. To contact DRES you may visit 1207 S. Oak St., Champaign, call
333-4603 (V/TDD), or e-mail a message to disability@uiuc.edu
