
ENG 302

Business Writing
Curriculum Redesign

Presented at

ASU Composition Conference

February 25, 2017

ENG 302 Redesign

W. P. Carey School of Business (WPC) requested redesign of

ENG 302: Business Writing in April 2016.

April 2016-January 2017, WPC & Writing Programs

addressed the following:

Major Course Units,

Related Unit Assignments,

Pre-Requisites & Anti-Requisite, &

Holistic WPC Written Communication Rubric

Redesigned curriculum effective Fall 2017.

Project Process

Before Project Began:

WPC

• Determined specific
themes, genres, & skills.

• Required consistency in
grading via common
rubric.

• Aimed to avoid
duplication & overlap
with business courses.

During Project:

Writing Programs

• Advised against requiring
a common syllabus.

• Advocated for resume &
team assignment.

• Revised WPC rubric.

• Advocated for Unit of
teachers’ choice.

Main units

Units = Themes & Document Types (Genres)

• Personal Branding

• Business Correspondence

• Short Proposal

• Instructor’s Choice

Other portions of the course grade include document

analyses, writing practice, class discussions, & peer review.

Excluded

Units

REASONS

For Resume:

Revised WPC 101 & WPC 301
with more emphasis on resume
& one-on-one time with faculty
advisors.

For Team Project:

Most Business classes require
team projects.

WPC wants ENG 302 to focus
on individual writing
assignments.

WPC excludes the following as

separate Units from ENG 302:

Resume

Team Project

Flexibility with

exclusions

RESUME

• The Resume can still be

included as a portion of

the Personal Branding

Unit.

• Example: Resume as an

element of Professional

Social Media Profile.

TEAM PROJECT

• Teamwork can still be a

portion of Instructor’s

Choice Unit.

• Example: Assignment

requires a clear & equal

writing responsibility

for each student.

Assignment examples

Examples for Units

based on current

ENG 302

assignments

The examples are

only examples.

Teachers still choose

& design assignments

within WPC’s

parameters.

Personal BRANDing

Unit Assignment Examples:

• Personal Statement

• Professional Bio

• Professional Social Media Profile (e.g.,

LinkedIn)

Business

Correspondence

Unit Assignment Examples:

• Request for Adjustment & Denial of Request

• Revision of Ineffective Negative Message

• Letter of Recommendation

• Performance Evaluation

SHORT Proposal

Unit Assignment Examples:

• Address a local organization’s need

• Propose a special event

• Address a concern at ASU

• Propose a new club or student organization

Instructor’s choice

Unit Assignment Examples:

• Informational interview project

• Rhetorical analysis of an organization’s social media
presence

• Short, research-based report on a business topic or
scenario

• Individual in-class presentation with related written
assignment

WPC Written

Communication Rubric

Faculty still
determine specific
assignment criteria,
which relates to the
general rubric.

• Developed by WPC
Undergraduate Curriculum
Committee.

• Revised by experienced
ENG 302 faculty.

• Include on course
Blackboards for all
Business classes & ENG
302.

• Demonstrate consistency in
grading written
assignments.

Pre- & Anti-requisites

Effective Fall 2017

Pre-Requisites:

• WPC “Skills Core” business courses to develop familiarity

with business discourse.

Anti-Requisite:

• ENG 301 cannot satisfy the second “L” requirement nor be

taken in place of ENG 302.

Class size

Factors for Class Size:

Instructors teach 4-5

writing courses per

semester.

Grading volume is a

significant concern.

Small class size critical for

maximizing:

• Instructor’s interaction

with individual

students, and

• Grading with detailed

feedback on each major

writing assignment.

Teachers’ Feedback

• Teachers will shape the way ENG 302 is delivered

within the WPC parameters.

• Teachers’ feedback on assignments, resources, &

activities is needed to make the redesigned ENG 302

successful.

ENG 302 O-course

• An ASU Online version

of ENG 302 (O-course)

being developed next Fall

2017/Spring 2018.

• A large number of

students in ASU Online

Business Degree

programs.

• Opportunities for our

faculty to teach these

7.5-week sections.

• ASU Online offers an

online certification

workshop for teaching

O-courses, & not just

ENG 302.

O-Course Recruiting

• Interested in teaching ENG 302 for ASU Online?

• Let us know!

• For further information contact Heather.Hoyt@asu.edu

mailto:Heather.Hoyt@asu.edu

