	Goals for UNI

Writing Courses

VERSION ONE

Outcome A: Ability to produce written texts that are focused, clear, complete, and effective.

Specific competencies:
1. Ideas expressed and explained in written texts are organized and communicated clearly, with detailed explanation and support for points made.

2. Research and source materials are used critically and with understanding of their content and context.

3. Ability to use a professional documentation style correctly and consistently.

Competency 2:
Ability to recognize in one’s own writing possibilities for improvement.
	
[image: image1.wmf]
4. Written texts demonstrate understanding of audience needs, critical context, and writing purpose.

Outcome B: Knowledge of and ability to practice the processes of effective writing.

Specific competencies:
1. Awareness and skillful use of writing processes, incluidng invention, drafting, revising, and editing.

2. Ability to recognize in one’s own writing possibilities for improvement.

VERSION TWO

Learning Objectives

When you graduate from UNI, you should be able to use writing to enhance your learning, to promote your professional development, and to participate as an informed citizen in a diverse local and world community. Towards these broad goals, this Liberal Arts Core writing course aims to provide you with the following knowledge and skills:

1. How to choose writing processes appropriate to the context and goals of different writing tasks.

2. How to read like a writer, and to apply critical reading strategies to a variety of texts.

3. How to develop ideas for writing projects by using invention strategies such as freewriting, questioning, lists, clustering, brainstorming, and outlining.

4. How to do research: to locate, analyze, and evaluate sources in order to use them effectively in a range of writing tasks.

5. How to use research: to incorporate source material in your writing in effective and honest ways, to accord full respect to your own and others’ ideas, and thus to avoid plagiarism.

6. How to develop, frame, support and present an argument that will be effective for your target readers.

7. How to evaluate the effectiveness of your own writing, and when to employ revising strategies at the global and local levels to improve coherence, cohesion, succinctness, and readability.

8. How and when to edit, and how to comply with a professional style format.

_1217619377.doc

