Writing to Explore: Agency Discourse Observation Assignment

This assignment builds on what you have learned about discourse communities and the Discourse Community Map and Response assignment. Here, you will observe an agency in the community, and write a memo reporting your findings. You will provide a detailed description of the agency and its characteristics, its discourse and writing practices as well as its relation/contribution to an important community or social issue.

Purpose: In addition to observing and analyzing discursive practices, the purpose of this assignment also includes becoming familiar with the genre of the memo. In terms of social awareness, you will discover and observe how agencies and organizations in society impact the issues that are present in that society or community. You will also note how communication takes place in your chosen agency particularly when it has relevance to the community issue you have chosen. Finally, this assignment will take the form of a memo, which will prompt you to convey information precisely and efficiently.

Audience: Your audience will consist of your scholarly peers whom you may assume have only a passing familiarity with your agency and your issue.

Content/Subject: Your memo should contain three main types of observations and analysis:

1. the characteristics of your agency,

2. the discourse practices of your agency,

3. your relation of these to an important social or community issue.

Overall, you should use this memo to report what you observed at your agency and the implications of what you observed to your issue. (This should not be a summary of the website or other materials.)

Constraints: The guiding constraint for this assignment will be the genre of the memo. Memos are written to quickly and precisely convey specific information. Also, memos are typical in a workplace setting, which means they are written in a professional style. Consequently, elevated language (college level or business English) and correct grammatical usage are typically used.

Also, be sure that your memo is focused on your observation of the agency’s discourse. It is informative writing and should not be persuasive or argumentative.

Specific guidelines for the completion of this assignment include:

· Proper memo format for headings (Memos are not written in APA format).

· Single-spaced, block format (Do not indent paragraphs).

· Traditional/professional font (Times New Roman, Cambria, Georgia, etc.).

· 500-750 words in length.

· Correct grammar, punctuation, and spelling.

[image: image2.wmf]
[image: image1.wmf]Assessment Rubric for Agency Discourse Observation Memo
	CATEGORY
	A
	B
	C
	D
	F

	

Analysis

15 pts.

	

Specific, developed analysis and insightful observations.
	

Analysis is generally sound but could be more specific or insightful in some areas.
	

General and/or undeveloped analysis.
	

Analysis is sparse and lacks insight.
	

No relevant analysis or insightful observations made.

	

Supporting Details

15 pts.
	

Support information is related to analysis and supportive of the topic/subject.
	

Support information has minor weaknesses relative to analysis and/or support of the topic/subject.
	

Support information has major weaknesses relative to analysis and/or support of the topic/subject.
	

An attempt has been made to add support information, but it was unrelated or confusing.
	

No support information found or irrelevant.

	Writing Fluency: Clear, Concise, Correct

15 pts.

	Demonstrates skillful writing fluency in terms of clear, concise, and professional writing.
	Demonstrates reasonable writing fluency in terms of clear, concise, and professional writing.
	Demonstrates minimal writing fluency in terms of clear, concise, and professional writing.
	Writing fluency is lacking n terms of clear, concise, and professional writing.
	No writing fluency—unreadable.

	Design:

5 pts.
	Design is professional and well executed.
	Design is mostly professional and well executed.

	Design somewhat professional and somewhat well executed.
	Design is not professional and/or is minimally well-executed.
	There is no design and poorly executed.

Rubrics are subject to minor revisions. Students will be notified of changes.

�

MHG Reading References

Chapter 5: Writing to Explore

This chapter helps you set your writing goals as well as to understand the purposes and processes for writing to explore. Pay special attention to the Rhetorical Considerations for Exploratory Writing (p. 98) and Learning the Qualities of Effective Exploratory Writing (p. 99-100). Finally, page 111 features the Peace Corps website. The series of questions on the following page are good practice—and good invention questions—for your own project.

Chapter 13: Using Strategies that Guide Readers

This chapter will guide you through some of the basic principles of good writing, such as creating a thesis, writing paragraphs, topic sentences, etc.

