Writing-Intensive Course (WIC) Information Form

WRITING-INTENSIVE COURSE (WIC) INFORMATION FORM

Revised 2007
Please consult the WIC Guidelines as you respond to each item on this form.

Course Subject and Number: MIS 44445 Credit Hours: 3 Effective Term: Fall 2016
Course Title: Global Human Resource Management
 FORMCHECKBOX
 New Proposal
 FORMCHECKBOX
 Revised Proposal (If revised, attach copy of previous WIC Information Form.)

Attach Basic Data Sheet (BDS), Certification of Curriculum Proposal (CCP) and master syllabus for this course,
and your responses to the items below. The course objectives section of the syllabus must include the goals of the writing component, and grade percentages on written assignments must be clearly stated on the syllabus.
1. Describe the writing assignments for this course, including the nature and extent of each assignment. (Guidelines: Items 2, 3, 5)

Writing assignments for this course will consist of case analyses or topic papers whereby students will be required to analyse and report on a specific business case or a topical international human resource management issue. The written report will engage students in clearly communicating various facets of human resource management, including issue identification and analysis in terms of human resource management functions, strategic human resource management, and conditions that affect human resource management operations and outcomes within a global context.
2. Explain how the writing assignments are representative of writing in this discipline and how writing assignments are integrated into the course content. (Guidelines: Item 2)
As a part of the human resource management discipline, professional work and careers hinge on effective written communication across functions and constituencies. Writing is an important part of this course and representative of language usage in the discipline, aiming half-way between the academic and business levels in the field. Writing assignments are integrated into the course content in the form of tailored reports that combine multiple aspects of human resource management activities.
3. In what ways does the course provide instruction on the elements of writing in the discipline (identified above in item two)? (Guidelines: Item 2)
Early instruction buttressed by an early writing exercise provides writing exemplars that delineate the essential elements of business writing. Written or oral feedback by the instructor will then provide feedback to serve as a foundation for intensive subsequent writing and synthesis of thought.
4. Which writing assignment(s) provide an opportunity for revision prior to grading?
(Guidelines: Item 4)
The first case assignment in the course will provide such an opportunity. Guided revision opportunities for content, thought synthesis, and business writing will be provided to students throughout the semester prior to grading this case. Experiences from this first assignment provide guidance for subsequent writing requirements in the course.
5. Describe the instructional methods that will be used to provide guided revision on the draft document(s) prior to assigning a grade. (Guidelines: Item 4)
Students will be made aware of writing expectations in the course within the first week of the semester, and provided with a list of the common errors made by native or international speakers. These will be contrasted with sample exemplary writing.
The first case report will be reviewed by the instructor and returned to students with written comments. Students will thereafter have the opportunity to meet with the instructor to discuss suggested revisions for their reports. Students will then use the feedback to revise and resubmit their reports for further evaluation on content, thought synthesis, and style, and leverage that feedback in their subsequent written assignments.

6. What elements of writing are included in the assessment of the student’s writing performance? (Guidelines: Item 5)
Since this course is substantive, it is primarily graded for content, namely the analytical frameworks used, and the appropriateness and insightfulness in which they are applied. However, for the insightfulness to become manifest, it is essential that the accuracy of the meanings and soundness of the logical argumentation be transmitted. The former requires reliance on the correct choice of words as well as that of grammatical rules and conventions. The latter relies on the structure of the logical flow. Both features will be considered in grading for the writing component of the course.
7. What percentage of the final course grade is based on each individual writing assignment and what is the total percentage of the final course grade that is based on writing? If the final grade percentage is below 50%, what efforts have been made to meet this standard? hy should an exception be approved for this course? (Guidelines: Item 5)
No less than 50 percent of the final course grade is based on individual writing.The remainder of the course grade will be based on examination grades, group presentations, class participation, and various exercises.
8. What is the expected class size? If expected class size will be above 25, what efforts have been made to meet this standard? In what ways will the writing-intensive nature of the course be maintained with the larger class size? (Guidelines: Item 4)
This course is expected to have about 20-25 students per section.
9. In what ways will your unit communicate expectations described in this proposal to faculty who will be teaching this course? In what ways will your unit maintain standards across multiple sections and over time as instructors change?
The unit will create explicit policies to communicate best practices and expectations; these will then be saved and produced as examples. In the first few years before the process is streamlined, it is expected that there might be some governance activity, expressed at the administrative and faculty levels, over adjuncts instructors who teach sections or inherit the course.

URCC Use Only
Date Received by URCC _____________________

Date Approved by EPC _____________________
Date Approved by URCC _____________________

Date Removed as WIC _____________________
1 of 2
2 of 2

