Activities/ Resources for Unit I Outcomes

Employment Applications:

Online job searches and applications:

http://jobsearch.about.com/od/jobapplications/qt/employmentapp.htm

http://www.ext.colostate.edu/pubs/consumer/job_app.pdf

sample online job application: http://spreadsheets.google.com/viewform?formkey=cjZsZUJVS1RXWkRHV GptdFhSMzdmS2c6MA

Resume Resources:

Farr, Michael. Quick Job Search: Fourth Edition. JIST Works, 2006.

Jackson, Tom. *Perfect Resume: Today's Ultimate Job Search Tool.* Broadway Books, 2004.

Starting Out! Adult Education Edition. The McGraw Hill Companies, Inc., 2011.

Cover Letters and Thank You Letters:

Business letter formats:

http://www.business-plans-guide.com/business-thank-you-letter.html

http://ualr.edu/careerservices/uploads/2010/04/Guide%20to%20Writting%20 a%20Thank%20You%20Letter.pdf

http://www.csufresno.edu/scholarships/faq/thankyouletter.shtml

Activities/ Resources for Unit II Outcomes

The Writing Process

Pre-Writing

- Analyze the instructions
 - ✓ What is the purpose?
 - ✓ Who is the audience?
 - ✓ What are the assignment requirements? (format, length, specials, due date, etc.)
- Brainstorming
- Organize your ideas

Writing

- Write your first draft
- Proofread by reading out loud to yourself

Revision and Editing

- Evaluate
- Revise and Edit
- Second draft
- Repeat

Publish the final draft

• Finished, typed product meeting assignment requirements

Reflect upon the process

- How? What?
- Be proud

Essay Resources

Zemach, Dorothy, E. and Stafford-Yimaz. *Writers at Work: The Essay.* Cambridge University Press, 2008. "Essay Basics"

Zemach, Dorothy, E. and Stafford-Yimaz. *Writers at Work: The Essay.* Cambridge University Press, 2008. Chapter 6, "Timed Essays"

College entrance essays:

http://www.guintcareers.com/college_application_essay.html

Writing and college entrance help for ELL students:

http://www.englishclub.com/writing/college-applicationessays/lessonone.html

Application essays: http://www.unc.edu/depts/wcweb/handouts/application.html

Activities/ Resources for Unit III Outcomes

Email Communication

Email writing and etiquette:

http://educationaladvocates.blogspot.com/2010/08/email-etiquette-whatstudents-need-to.html

http://www.google.com/search?sourceid=navclient&aq=3&oq=email+etiq&i e=UTF-8&rlz=1T4ADRA_enUS369US369&q=email+etiquette+for+students

Email PowerPoint available at: http://owl.english.purdue.edu/owl/resource/694/01/

http://www.duplichecker.com/studentemail.asp

Email PowerPoint Presentation

Why is Email Etiquette Important?

- We interact more and more with the written word all the time
- With large, impersonal lectures it becomes harder to discuss questions or problems with teachers
- Without immediate feedback from the reader, it's easy to be misunderstood

Elements of Email Etiquette

- Basics
- Tone
- Attachments
- Complaints
- · Good topics for email
- · Bad topics for email

The Basics

- When mailing a teacher, ALWAYS include your full name, class period or division
- Include your class and what the email is specifically regarding in the subject

Example

- Janie Daniels, MWF 8:30-9:20 a.m. Division 0006
- Subject: CPT 141: Project 3 Proposal

The Basics

- Think twice about whether or not the content of your email is appropriate for virtual correspondence - once you hit Send, anyone might be able to read it
- Try to keep the email brief (one screen length)
- Respond to emails within the same time span you would a phone call
- Check for spelling, punctuation and grammar errors before clicking Send
- · Use a professional font, not decorative

Tone

- Write in a positive tone
 - When I complete the assignment versus If I complete the assignment
- Avoid using negative words
 - Words that begin with "un, non, or ex" or end with "less"
- Use smiles ⁽ⁱ⁾, winks ;-) and other graphical symbols only when appropriate
- · Use contractions to add a friendly tone

Attachments

- When you are sending attachments, include in the email the filename, what format it is in, and the version of the program
 - Attached: "Project3Proposal.doc" This file is in Microsoft Word 2007.
- Consider sending files in rich text format (rtf) or portable document format (pdf) to ensure compatibility

Complaints

- You should briefly state the history of the problem to provide context for the problem
- Explain the attempts you made previously to resolve the problem
- Show why it is critical for the problem to be resolved by your reader
- Offer suggestions on ways you think it can be resolved or how you are willing to help in the matter

Complaints

<u>Example</u>

Dr. Lambert:

The review that we had the period before the final was not accurate. As a result, the grades we received could have been incorrect. The T.A.s who led the review gave incorrect information. I would like to suggest that you ask students who were at the review which information the T.A.s gave incorrectly and account for those errors in our grades. There have been a number of complaints from fellow classmates who feel the same way. Please take this into consideration. Thank you.

Good Topics for Email

- · You should email your teacher if:
 - You have an easy question that can be answered in a paragraph or less
 - You have an assignment that you are allowed to submit via email

Bad Topics for Email

- There are some rules that it's best to follow, such as:
 - Don't try to turn in an assignment through email if your teacher has specified against it
 - If you have to get an extension for an assignment, do it in person
 - Don't bring up any topic that will require continuous conversation
 - If things become heated, there is a large risk for misunderstanding, so it's best to talk faceto-face

For More Information

- Purdue Writing Lab
 - Heavilon 226
- (765) 494-3723
- Online Writing Lab
- http://owl.english.purdue.edu

