
San José State University
Hospitality, Recreation & Tourism Management
HTRM 100W, Writing Workshop, Section 4, Spring 2010
	INSTRUCTOR:
	Ms. B.J. Grosvenor

	OFFICE LOCATION:
	SPXC 54

	TELEPHONE:
	408-924-3003

	EMAIL:
	bjgrosvenor@casa.sjsu.edu

	OFFICE HOURS:
	By appointment

	CLASS DAYS/TIME:
	Monday and Wednesday 12:00 – 1:15

	CLASSROOM:
	Clark Hall 131

FIRST DAY OF CLASS: Wednesday, January 27, 2010
LEARNING MANAGEMENT TOOL: All instructional materials are posted to Desire2Learn. No other faculty web site is used. Students will use the drop box function for submitting all assignments. ALL ASSIGNMENTS ARE DUE BEFORE 7:00 PM.
Signing in to Desire2Learn - Web site address: https://sjsu.desire2learn.com/

Username: first_name.last_name. Password is: student’s ID number
MySJSU & DESIRE2LEARN MESSAGING: Students registered in the course are responsible for regularly checking with the messaging system through MySJSU & Desire2Learn. Double check and or update your e-mail as it is designated in MySJSU to ensure delivery of e-mails from your instructor.
COURSE DESCRIPTION

Development of advanced writing skills and creation or organized, persuasive and analytical prose. The course will involve generalized and specialized forms of writing. Students will be required to write critical reviews of published writings, a persuasive letter/communication with an equity/diversity focus, scholarly paper, a cover letter and resume focused on your career in hospitality or recreation. An oral presentation will also be required during the closing of the semester on the research paper.

EMPHASIS OF THE COURSE
HSPM 100W will emphasize (1) advanced skills in writing; (2) the creation of organized, persuasive and analytical prose; (3) the development of writing style; and (4) generalized and specialized forms of writing. The course is a writing workshop, which means that students will read and critique one another’s work. Students will complete both in-class and out-of-class writing.
COURSE GOALS AND STUDENT LEARNING OBJECTIVES
Students will develop advanced proficiency in college-level writing and appropriate contemporary research strategies and methodologies to communicate effectively to both specialized and general audiences. Written Communication II should reinforce and advance the abilities developed in Written Communication 1A and 1B, and broaden and deepen these to include mastery of the discourse specific to the discipline in which the course is taught.

GE/SJSU STUDIES LEARNING OUTCOMES
Upon successful completion of this course, students will be able to:

LO1 Refine the competencies established in Written Communication 1A and 1B
LO2 Use proper grammar (syntax, mechanics, and citation of sources) at a college level of sophistication

LO3 Express (explain, analyze, develop and criticize) ideas effectively, including ideas encountered in multiple readings and expressed in different forms of discourse

LO4 Organize and develop essays and documents for both professional and general audiences, including appropriate editorial standards for citing primary and secondary sources
COURSE CONTENT LEARNING OBJECTIVES
Upon successful completion of this course, students will be able to:
LO1 Prepare a persuasive cover letter and resume related to a current position offered via the SJSU Career Center Sparta Jobs web link.
LO2 Formulate Business Letter – Focus Customer Service Error (Diversity/Equity focus)
LO3 Prepare a “passion paper” to articulate plans for research in written format
LO4 Engage in In-Class Writing Assignments with peers to provide constructive feedback
LO5 Successfully complete quizzes to assess student understanding of terms from constructs presented & format/ in-text citations using APA in prep of assignments

LO6 Prepare a formal paper based on Web based or print news articles – focus on a current industry issue
LO7 Prepare an Issue Brief paper (audience is upper administration)

LO8 Prepare a White paper
REQUIRED TEXTBOOK
American Psychological Association. (2010). Publication Manual of the American

Association (6th ed.). Washington, DC: American Psychological Association.
NOTE: use of “APA” web sites in replacement of required writing style manual most likely will result in decreased mastery of required APA format and thus will negatively impact student’s grade on individual assignments and overall course grade.
COMPUTER NAVIGATION COMPETENCY / SUPPORT OF GREEN PRACTICES
Successful navigation of University Library databases for purposes for research and writing.
Successful navigation of Desire2Learn web site for engagement in course with taking quizzes or downloading and uploading assignments. https://sjsu.desire2learn.com/
Successful navigation of www.turnitin.com for submission of Issue Brief and White papers. On-time delivery of papers will be graded. NO LATE PAPERS ACCEPTED – NO EXCEPTIONS
OPTIONAL COURSE MATERIALS
Collegiate dictionary and Thesaurus
LIBRARY LIASION
Paul Kauppila, Associate Librarian, Reference/Instruction Librarian, Liaison for Hospitality, Recreation & Tourism Management, Dr. Martin Luther King Jr. Library, San Jose State University, 408-808-2042, paul.kauppila@sjsu.edu.
Course Requirements

Improving writing requires……writing! This course provides many opportunities to write – formal and informal papers, research-based, letters, reflections, and the written sections of a visual assignment. Students will read and critique each other’s writing. By the end of the semester, students will have met (and probably will exceed) the university’s requirement for this course: Minimum 27 pages [8,000 words divided by 300 words per page]. If your individual pages contain less than 300 words, you will be required to have more pages! 27 pages is an estimate. The final page count will depend on your writing.
USE OF TEXT – Demonstration of Mastery - By final version of the White Paper
Demonstrate ability to correctly use APA format in relation to . . .

· Title page composition

· Placement of title on page two of paper

· Ability to correctly in-text cite (give credit to) both in paraphrase and direct quoting format methods.

· Ability to create section headings to separate ideas/content (refer to levels of headings in APA manual)

· Proper listing of source (s) on reference page
· Demonstration of proper grammar/sentence structure construction. Spelling and word choice will be reviewed by your in depth editing. Reading your work out loud in the presence of others will improve your editing capability.
ASSIGNMENTS:

1. Cover Letter & Resume (2 pages; 600 words; LO1; 6 points)

2.
Business Letter (1 page; 300 words; LO2; 10 points) (diversity/equity focus)
3. Passion Paper–Research Focus White Paper (2 pages; 600 words; LO3; 10 points)
4.
In-Class Writing (4 pages 1200 words – instruction dictated; LO4; 8 points)
5. Quizzes; Variety (LO5; 8 points)

6. 3 Different News Articles - Woven Paper (3 pages; 900 words; LO6; 10 points)
7. Issue Brief (4 pages; 1200 words; LO7; 12 points)
8. White Paper- Final Version (7 pages; 2100 words; LO8; 20 points)
9. White Paper – Revisions Only (7 pages; 2100 words; LO8; 16 points)
 -
TOTAL POINTS POSSIBLE 100

Grades will be assigned by the instructor as follows:

A+ = 96.5-100%
A = 92.5-96.4%

A - = 89.5-92.4%

B+ = 86.5-89.4%

B = 82.5-86.4%

B - = 79.5-82.4%

C + = 76.5-79.4%

C = 72.5-76.4%

C - = 69.5-72.4%

D + = 66.5 – 69.4%

D = 62.5-66.4%

D - = 59.5-62.4%

F = Less than 59.5%

NOTES:
Specific criteria for each assignment is articulated in the course syllabus or in the content link posted in Desire2Learn.
It is up to the student to read the syllabus and understand the criteria required for each assignment, prior to beginning the assignment in order to meet the due date.
DO NOT SUBMIT ITEMS To Desire2Learn OR Turnitin.COM AT THE LAST MINUTE. The systems WILL BECOME OVERLOADED and you WILL NOT be able to submit your work. ALL ASSIGNMENTS ARE DUE ON BY 7:00 PM. FAILURE TO MEET THE TIME DEADLINE of 7:00 pm will result in a zero for the assignment. Lack of proper time management is not an excuse for lateness. NO LATE ASSIGNMENTS WILL BE ACCEPTED BY THE INSTRUCTOR.
DUE DATES for all assignments are listed in the COURSE CALENDAR attached at the end of the syllabus. Changes may be made at the discretion of the faculty and based on furlough day policies.

SAVE ELECTRONIC COPIES OF ALL ASSIGNMENTS on a jump drive or in your email. Save all papers submitted to www.turnitiin.com and https://sjsu.desire2learn.com/.
COVER LETTER - PERSAUSIVE WRITING (use only page 411-412 of APA) RESUME (style decided by student). Required 2 page minimum. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

NO LATE RESUME/COVER LETTERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED
All students are to register with the SJSU Career Center at the following web link: http://careercenter.sjsu.edu/.

The specific link to the job search function on the Career Center web site is: http://careercenter.sjsu.edu/jobsearchtips/jobsearchtips.html.
A sign of a good resume - brevity, clarity, positivity, attractiveness, and truthfulness. Make sure that your work, qualities, and accomplishments can be found by the peer reviewer and instructor.

The cover letter is a chance, in a descriptive form, to introduce you to the company, describe your strengths and skills, and express your sincere interest in a particular job.

Employers are looking at the cover letter as an indicator of your writing skill. A well-written cover letter can help you stand out from the masses. It can keep you in the consider pile not the circular file. It encourages an employer to give serious consideration to your resume and, ultimately, to interview you for the position.

BUSINESS LETTER - 300 words – 1 page minimum. Focus must be from a diversity/equity customer service error that could lead to a litigious situation.

Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.
The purpose of this assignment is to demonstrate competence in writing a professional letter that impacts a company’s bottom line. Customer service is a corner stone of the Hospitality, Recreation & Tourism industries.

The possibility of customer service errors exit. The skill of responding in writing to a customer service issue is an important skill to develop. Avoiding a litigious situation is in the best interest of any corporations be they government, private or non-profit.
The following criteria to be included in the letter. 1) Provide full account of the situation

2) Acknowledge damage done; 3) Take responsibility; 4) Provide an appropriate justification - recognize your role or the company's in the situation; 5) Promise the mistake will not be repeated; 6) Include a statement of regret; 7) Provide a form of restitution; 8) If appropriate, a statement that lets the injured party know that you are hoping to continue the professional-business relationship.

PASSION PAPER – 600 words – 2 page minimum. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.
The purpose of this paper is to help you select a topic to explore this semester. Prepare an essay (with multiple paragraphs) addressing specific questions (listed below). Your essay should be a minimum of 600 words, be typed and double spaced, and must contain a clear introduction of the problem, industry/population you tend to explore. Your paper must also include a conclusion stating how you intend to proceed with your research and writing.

1. In general terms (sentences), what “hot button” do you think “your industry” should be paying attention to RIGHT NOW?

2. Why are you professionally interested in this topic?

3. What is your point of view with respect to the issue(s) surrounding this topic?

4. Drawing from your previous work/life experience and knowledge base, what do you already know about this “hot button”?

5. What do you want to learn about “hot button” this semester?

6. What specific questions / solutions do you intend to explore?

For this paper, it is acceptable to use first person (I/we) language. Please pay careful attention to grammar, mechanics, sentence structure, and flow of ideas.

The title for this paper is “Passion Paper.” Prepare an APA formatted title page as page one (1) of your paper. For guidelines and exact format on a title page, see APA page 41.

Use section headings centered in bold font based on words from the numbered prompts.
IN-CLASS WRITING 1800 words – 4-6 pages minimum - You are required to be in class in order to receive credit for the variety of writing that will occur in the classroom. Peer feedback on drafts of writing is an effective tool to build skills and confidence in your writing skills.
NO LATE WRITING ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS
QUIZZES – Variety, taken at various times in the semester. Topics are related to terms/constructs presented in assignments. Format style from the APA manual will also be assessed. More information on specifics of the content of quizzes will be provided by instructor.
NO LATE QUIZZES WILL BE OFFERED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS
NEWS ARTICLES PAPER 900 Words – 3 pages - Find 3 different news press articles that discuss current industry issues. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.
NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.
The articles can be supportive or contradictory on a topic but cannot be identical. Some news sources gather information from one source such as Associate Press (AP). Gaining identical information would not meet the intent of the assignment.

Write an introductory statement of the paper purpose, a brief synopsis of each article, and then a discussion about the article content meaning and implications.

a. Prepare an introduction

b. Prepare a brief synopsis/summary of each article (about 1 paragraph each).

c. Prepare a written discussion that includes the following:

· Identify themes between these articles (similarities)

· How does this article discuss larger trends?

· What are the implications of these trends and issues?

d. Prepare a conclusion. What are you inspired to think or do?

ISSUE BRIEF 1200 words – 4 pages. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.
The brief will outline a rationale for choosing a particular policy alternative or course of action in a current policy debate. Assume it is to be produced in response to a request directly from a decision-maker or within an organization that intends to advocate for the position detailed in the brief.
Include the following elements: 1) Preliminary definition of the issue/problem; 2) Identification of Stakeholders; 3) Issue’s history described a. Emergence b. Chronology c. Trends d. Cite 4) Define the issue thoroughly a. problem b. extent c. policy d. reference 5) Monitor issues development 6) Executive summary {generated last} 7) Reference page

WHITE PAPER- FINAL VERSION 2100 Words - 7 pages. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.

Submission criteria - The paper will be titled “White Paper.” Level 1 and possibly level 2 sections headings will be used to provide separation to the various content sections of the paper.

White paper typically argues / discusses a specific position or solution to a problem.

White papers take their roots in governmental policy and in more recent years they have become a common tool used to introduce private industry innovations and products. Non-profits have taken advantage of the format as well.

White papers are powerful marketing tools used to help key decision-makers and influencers justify implementing solutions. A white paper must quickly identify problems or concerns faced by its readers and lead them down the path to a solution provided by your product or service. Different types of readers look at the same problems from different perspectives.
Some elements of the issue brief will be included that build on the requirements below but that are not a total replication of the previous assignment.
Submission Criteria - - 1) A summary of the background of the issue you are trying to solve or feature request you are requesting {the 'why' does this need to be done} 2) An overview of the functional requirements of the change 3) A listing of the goals that are to be achieved (the 'what' needs to be done) 4) Thoughts on how your proposal will affect management and delivery of service or product.

WHITE PAPER – REVISION ONLY 2100 Words - 7 pages. Paper to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.
NO LATE PAPERS ACCEPTED – NO EXCEPTIONS - NO E-MAIL SUBMISSIONS ACCEPTED.
Title of Assignment - Keep the same title from first submission.
Submission Criteria – Keep the same criteria as listed above and has been described via handouts provided by the instructor in the content link in Desire2Learn.

Paper must be submitted via www.turnitin.com as well as to be turned in electronically at https://sjsu.desire2learn.com/ using the ASSIGNMENT DROP BOX function. Look for the “ATTACHMENT BUTTON” and upload your word document.

Classroom Protocol

Assignments News Article, Issue Brief, and the two White Paper MUST BE submitted to www.turnitin.com AND in Desire2Learn in the assignment link, failure to do so will result in a zero (0) grade for the assignment.
Issues with Desire2Learn Interface with Home Computers
1) For log in, password issues, and technical issues related to Deisre2Learn, please contact eCampus at ecampus@online.sjsu.edu . NOTE: The SJSU Help Desk and other on-campus tech support providers will not be trained in Desire2Learn before the start of the Spring 2010 term, but eCampus will strive to answer all technical support questions as quickly as possible.
2) Pop-up Blockers can be problematic.
3) Mac users are affected the most by interface issues.
4) The instructor is responsible for uploading and grading of instructional materials.
Individual Meetings with the instructor – Students are expected to come prepared with materials & questions in order to facilitate a more timely and productive session.
GRADING EXPECTATIONS
1) Students are expected to review comments provided by instructor in Desire2Learn in the assignment link. This review will allow you to make the changes needed to improve your writing.

2) Students completing the assignments as listed in the syllabus will have met an average grade expectation a “C” grade.
3) To advance to the “B” and “A” level a student will need to demonstrate ABOVE AVERAGE writing, original research ideas, and rarely flawed and consistent formatting using the required APA manual.

Several written assignments will use APA format. Refer to the APA “Most Used Pages” link on Desire2Learn for the handout.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

University Policies
Academic integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources
Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/ .

HRTM 100W Section 4 MON & WED Writing Workshop, Spring 2010,
TENTATIVE Course Schedule
FACULTY FURLOUGH DAYS: Mon, Feb 15; Mon, March 22; Wed, May 12
	Day
	Date
	Topics, Readings, Assignments, Deadlines

	Wed

	1/27
	Introduction to the Course, Norms, Expectations, Course Overview (specifically passion paper; issue brief; and white papers), Use of Desire2Learn, Career Center & Library Support
Download and print from Desire2Learn handouts from content link - Concept Map & What I Need To Know – bring on 2/1.

	Mon
	2/1
	Self Assessment Exercises: In-class activities; “Concept Map” and “What I Need to Know” and “Variety in Scholarliness”

	Wed
	2/3
	QUIZ: Perception of Function of Writing

	Mon
	2/8
	Resume and Cover Letter Preparation: BRING IN a copy of your current resume and draft of a cover letter for job posted on the SJSU Career Center Web site.
In-class activity: Peer Editing of cover letter

	Wed
	2/10
	ASSIGNMENT DUE: Resume & Cover Letter

In-Class Writing Exercise – Peer feedback on draft of Business Letter – Customer Complaint & Draft of Passion Paper

	Mon
	2/15
	University and Faculty FURLOUGH DAY; ASSIGNMENT DUE: Business Letter

	Wed
	2/17
	Library Day – SJSU/MLK Room 217
Discussion of Newsletter Article Assignment

	Mon
	2/22
	In Class Activity & Writing “Putting the Writing Together: Introductory Strategies and Quotation Verbs” AND Peer feedback of ideas for New Article Paper; QUIZ: Selecting Sources; ASSIGNMENT DUE: Passion Paper

	Wed
	2/24
	BRING TO CLASS APA Text “most used pages” – print handout from content link in Desire2Learn, your APA textbook and page markers you want to use. In class activity – mark your APA manual AND ALSO “Transitions Between Sections and Paragraphs” BRING TO CLASS a copy of peer reviewed journal article.

	Mon
	3/1
	BRING TO CLASS: draft of News Article Paper – Peer Feedback
In-class Writing Exercise – Weaving sources together
Discussion of Issue Brief

	Wed
	3/3
	QUIZ: Rules of Citation

	Mon
	3/8
	QUIZ: Working with Sources

	Wed
	3/10
	Instructor at Professional Conference

ASSIGNMENT DUE: News Articles Paper

	Mon
	3/15
	Secondary Sources: what are they, how do I format the citation in the paper; Discussion of Issue Brief Paper

	Wed
	3/17
	In-class Writing-In-Text Referencing: The difference between the paraphrase and the quote; Draft of Issue Brief – Peer Feedback

	Mon
	3/22
	Faculty FURLOUGH DAY; QUIZ: Effective Use of Sources

	Wed
	3/24
	ASSIGNMENT DUE: Issue Brief Paper

	Mon
	3/29
	SPRING BREAK

	Wed
	3/31
	SPRING BREAK

	Mon
	4/5
	Student Samples of Writing – what is working and what needs to be revised prior to paper submission. Learn from each student examples;

	Wed
	4/7
	Quiz In-Text Citation

	Mon
	4/12
	ASSIGNMENT DUE: White Paper – NO LATE papers accepted.

	Wed
	4/14
	QUIZ: Plagiarism

	Mon
	4/19
	Research Presentation Criteria Presented – Ideas generated from students; QUIZ: Title Page/Header/Headings

	Wed
	4/21
	White Paper Meetings: Bring APA Manual and plan for revisions

	Mon
	4/26
	White Paper Meetings: Bring APA Manual and plan for revisions

	Wed
	4/28
	White Paper Meetings: Bring APA Manual and plan for revisions
Steve Dowling Luncheon

	Mon
	5/3
	White Paper Meetings: Bring APA Manual and plan for revisions

	Wed
	5/5
	Proof reading of White Papers for format/grammatical errors

	Mon
	5/10
	ASSIGNMENT DUE: White Paper: REVISIONS ONLY

	Wed
	5/12
	Faculty FURLOUGH DAY; White Paper Presentation Prep Day – students to work with peers on ideas for presentation.

	Mon
	5/17
	LAST DAY OF CLASS: Course Wrap-up (SOTES) and final review of expectations for research presentation assignment.

	Tues
	May 25 FINAL EXAM
	Delivery of White Paper presentation 9:45 AM -12:00 NOON
Demonstrate at least (3) three skills for effective oral communication.

	
	
	Schedule/Calendar Note: Subject to change based on instructor discretion & class instruction needs and furlough criteria.

PAGE
HRTM 100W - Section 4 - Spring 2010
 Page 10 of 12

