Writing to Inform: Community Problem Report Assignment

Your work in this course continues to focus on community engagement and awareness.  As you become more aware of discourse practices and conventions, you will also become attentive to how discourse affects various communities.  One of the most critical uses of discourse and language is to inform others of important information that they may not have.  In this assignment, you will do this by creating a report that draws attention to a community problem.

 

Purpose:  The purpose of this assignment is to familiarize you with writing in the fairly formal genre of the report.  You will practice presenting information in an organized, coherent manner and draw logical conclusions based on reason and evidence.

Audience: Your audience will consist of your scholarly peers who will most likely only have a casual familiarity with your community issue and agency.

  

Content/Subject: You will be required to write a substantive report that discusses a significant community problem.  You will use the research sources and information that you have gathered in your Annotated Bibliography as the foundation for the information in your report.  You will want to present this information in an academic and organized manner.  Overall, you should use your report to explain the problem as well as its importance to and impact upon the community.

  

Specifically, you will want to complete the following tasks as you structure your report:

· Provide background information and relevant facts.

· Explain the problem in relation to these facts.

· Conclude by arguing for increased awareness of the problem by emphasizing why your audience should care or pay attention.

 

Constraints:  A report is a formal, informative document, and your report should adhere to these characteristics.  You will be required to produce a professional report which provides information about a community problem.

  

Specific guidelines include:

· 4-6 pages in length.

· Adherence to APA format (including in-text citations and Reference page).

· Correct grammar, punctuation, spelling, and language usage.

· The appropriate and effective use of at least one visual, no more than two.

· Effective organization and a clear, logical argument. 

Do not attach the annotated bibliography to the end of this report. You may use the references, but be sure to remove the annotations. 

[image: image2.wmf]

[image: image1.wmf]Assessment Rubric for Community Problem Report
	 

CATEGORY
	 

A
	 

B  
	 

C
	 

D
	 

F

	Focus
 
 
20 pts.
	Response maintains focus on topic/subject throughout response.


	Response may exhibit minor lapses in focus on topic/subject.
	Response may lose or may exhibit major lapses in focus on topic/subject
	Response may fail to establish focus on topic/subject.
	Response lacks focus.

	 

Use of sources: 

good quality, woven, fair use

 

25 pts. 

 

 

 


	 

Excellent quality sources that are used fairly and demonstrate a variety of perspectives. Quotes are skillfully woven in the writer’s own words. 


	 

Good quality sources that are fairly used and demonstrate more than one perspective. Most quotes are woven into writer’s words.  
	 

Quality of some sources is questionable. Only one perspective is presented. Sources may be over-used. One or more floating quotes.
	 

 Quality of sources is poor. Only one perspective is presented. Sources not used properly. Quotes overtake the writer’s language.
	 

Quality of sources is poor. Only one perspective is presented. Sources not used properly. Quotes are strung together with little explanation.

	 

Quality and Quantity of sources

 

15 pts.


	 

Amount required or exceeded.  

Variety of sources used.
	 

Required amount.  

Some variety of sources used.
	 

Required amount not met and/or insufficient variety of types of sources used.
	 

Limited use of sources and/or poor variety of types of sources used.
	 

No sources used.

	 

Writing Fluency: Academic voice, third person, present/past tense, clarity

 

 

 

 

 

25 pts.
	 

Academic voice, third person, present/past tense consistent. Almost no grammar or mechanical errors. Writing is clear.
	 

Academic voice, third person, present/past tense mostly consistent. Few grammar or mechanical errors. Writing is clear.


	 

Academic voice, third person, present/past tense somewhat consistent.  

Several grammar or mechanical errors. Writing could be clearer.
	 

Academic voice, third person, present/past tense inconsistent. Many grammar or mechanical errors. Writing is unclear in significant areas.

   
	 

Lacking academic voice, third person, present/past tense. Grammar or mechanical errors distract from content. Writing is unclear.

	 

General APA format and assignment guidelines

 

 15 pts.
	 

Meets all page format, font, and citation format criteria from assignment guidelines and APA manual.
	 

Assignment guidelines met, a few minor format errors.

 

 
	 

One or more guidelines or major format criteria not met.

 

  
	 

Many major guideline or format errors.

 
	 

Format is incorrect.  


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


�


MHG Reading References


Chapter 6: Writing to Inform 	


This chapter helps you set goals and think through the purposes and processes of writing to inform. Pay special attention to Rhetorical Considerations in Informative Writing (p. 140), Learning the Qualities of Effective Informative Writing (p. 141-142) as well as the Writing Processes section on page 157-179.


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, and so on. 


