CTCH 606: Diversity in Higher Education

CTCH 606: Diversity in Higher Education

Fall 2007 Syllabus

Wednesday, 4:30 pm – 7:20pm

Enterprise Hall 275

Instructor:

Dr. Dennis Webster,

Associate Dean University Life
dwebster@gmu.edu

Office Hours: By Appointment

Course Overview

To develop competency and strategies to address diverse identities, needs, and values of contemporary campus populations.

The course will include an overview of historical precedents that promote diversity and explore the benefits and challenges (including resistance) of integrating practices that develop multicultural competencies and embrace diversity in higher education institutions.

To examine practices that create learning environments that, foster the development and success of diverse populations.

Participants will collaboratively investigate how racism, sexism, classism, heterosexism, ageism, and other forms of discrimination influence educational policy and practice.

Participants will engage in self-reflective exercises designed to understand how the social construction of bias operates personally and institutionally.

Participants will gain a better understanding of a variety of identity categories and will actively engage in the process of becoming change agents committed to improving practices designed to promote equity and transform our selves, our schools and our society.

Ability Accommodations:

If you are a student with a disability and you need academic accommodations, please see me and contact the Office of Disability Resources at 703.993.2474. All academic accommodations must be arranged through that office.

Add/Drop Period:

Last Day to Add (Full-Semester Course)
September 11, 2007

Last Day to Drop (Full-Semester Course)
September 28, 2007

Elective Withdrawal Period (Full-Semester Course) September 29 – October 26, 2007

Learning Objectives

· Acknowledge and understand personal and societal prejudice and recognize the necessity to challenge misconceptions about culturally different groups.

· Demonstrate competency in identifying differences in levels of access to and in higher education.

· Apply knowledge and techniques gained from the course to situations in her/his work and personal life.

· Recognize how change at the individual or program level can affect the entire institution.

· Exhibit confidence in using the acquired knowledge to advocate for curricular and program change at higher education institutions.

Course Guidelines

· Students are expected to participate in class

· Submit printed copies of assignments. They are due at the beginning of the class.

· All assigned exercises are due on time. Unless alternative arrangements are discussed with the instructor.

Participation

Because participation is an important part of this class!

· Students are expected to attend all class meetings.

· Absence for any reason does not excuse students from responsibility for class work or assignments missed.

· Students are expected to contact me prior to the beginning of class if they are unable to attend.

Modes of Instruction

1. Instructor-guided discussion.

2. Small group work and group presentations.

3. In class discussion and exercises.

Graded Course Components

Class Participation

25 pts
Learning Group Presentation 30 pts

Learning Portfolio

20 pts

Reading Reflection

15 pts

Self-Evaluation

10 pts
Grading Scale

A+
 98-100 pts

A
 94-97 pts

A-
 90-93 pts

B+
 87-89 pts

B
 84-87 pts

B-
 80-83 pts

The final grade will be based on the above course assignments. Less than B- is unacceptable for graduate level courses. A 3.0 average is required for degrees within the Higher Education program. Standards are listed in the catalog on page 40.

Academic Honesty

GMU has an Honor Code with clear guidelines regarding academic integrity. Three fundamental principles to follow are: 1) all work submitted must be your own; 2) when using the work or ideas of others, including fellow students, give full credit through accurate citations; and 3) if you are uncertain about what is appropriate, ask for clarification. Review and become familiar with the section on Academic Policies in the College Handbook particularly the Honor System and Code.
University Resources and Assistance
· GMU Libraries. The GMU Libraries employ Librarians who serve to help you find information to support your research. The subject specialist for the Higher Education Graduate Program is Sarah Sheehan, Fenwick Reference Librarian. Phone: 703-993-3709. Email: ssheehan@gmu.edu
· GMU Multicultural Resource & Research Center (MRRC). MRRC coordinates the Multicultural Program Development at GMU which is a clearinghouse for multicultural and diversity resources on and off campus, including information on training programs. Located in Student Union Bldg. 1, Room 225. Phone: 703-993-4003. Email: gmuncbi@gmu.edu. Website: http://www.gmu. edu/student/mrrc/
· Writing Center. Graduate students are welcome to utilize this free campus resource that provides tutors for writing projects. May occasionally accommodate walk-ins but appointments are preferred. Located in Robinson A, Room 116. Phone: 703-993-1200. Email: wcenter@ gmu.edu
· Disability Resource Center (DRC): DRC assists students with learning or physical conditions affecting learning. If you have documented learning disabilities or other conditions that may affect academic performance please let me know during the first week of the semester. Located in Student Union Bldg. 1, Room 222. Phone: 703-993-2474. Website: http://www.gmu.edu/student/drc/
Coordinator of Interpreting Services for Deaf or Hard of Hearing Students is Lloyd Carrera. Phone: 703-993-2474. TTY: 703-993-2476. Email: lcarrer1@gmu.edu
Required Readings

Banks, J. A. (2008). An introduction to multicultural education (4th ed.). Boston:

Pearson Education.

Brown, C. and Mazza, G. (2005) Leading Diverse Communities: A How-To Guide for

Moving from Healing into Action. Washington: Jossey-Bass.
Mor Barak, M. E. (2005). Managing diversity: Toward a globally inclusive workplace.
Thousand Oaks: Sage Publications.
Rankin, S. (2003). Campus climate for gay, lesbian and transgender people: A national

perspective. New York: The Policy Institute of the National Gay and Lesbian
Task Force. (Class Handout)

Reason, Robert D., Broido, Ellen M., Davis, Tracey L., Evans, Nancy J. (2005).

New Direction for Student Services (Social Justice). Volume 2005, Issue 110

Wiley Publications (E-Reserve)
Rosenblum, K.E. and Travis, T-M.C., Eds. (2006). The Meaning of Difference: American

Constructions of Race, Sex and Gender, Social Class and Sexual Orientation, 4th

Ed. Boston: McGraw Hill.
Yoshino, K. (2006, February 17). The myth of the mainstream. The Chronicle of Higher
Education, p. B11. (Class Handout)

Additional Readings

Konrad, A. M. (Ed.). (2006). Cases in gender and diversity in organizations. Thousand

Oaks:
Sage Publications.

Powell, G. N. (2004). Managing a diverse workforce: Learning activities (2nd ed.).

Thousand Oaks: Sage Publications.

Thomas, K. M. (2005). Diversity Dynamics in the Workplace. Belmont: Thomson
Wadsworth.
Required Viewing
· Crash directed by Paul Haggis. 113 minutes. 2004.
· Epistemological Aspects of Cultural Difference. DVD lecture series from Edwin J. Nichols (Disc 1 & 2)
E-Reserve Readings

Reason, Robert D. and Davis, Tracey L. (2005). Antecedents, Precursors, and Concurrent Concepts in the Development of Social Justice Attitudes and Actions. New Directions in Student Services (Social Justice)

Broido & Reason (2005). The Development of Social Justice Attitudes and Actions: An

Overview of Current. New Directions in Student Services (Social Justice)

Broido & Reason (2005). Issues and strategies for social justice allies (and the student

affairs professionals who hope to encourage them) (p 81-89) New Directions in

Student Services (Social Justice)
Evans, Nancy J., Assadi, Jennifer L., Herriott, Todd K. (2005). The development of

disability allies. New Direction in Student Services (Social Justice)

Chesler, Mark A. and Crowfoot James (1989). Chapter 32: An organizational Analysis

of Racism in Higher Education. Organization & Governance in Higher

Education ed. 5

Ramirez, Blandina Cardenas (1996). Chapter 30: Creating a New Kind of Leadership for

Campus Diversity. Organization & Governance in Higher Education ed. 5

Course Assignments
Reading Reflection (15pts)
Students will write a series of two (2) page reflections for class readings. These reflections will relate to reading assignments and course materials. A goal of the course is to prepare students to develop skills and competencies derived from current literature in multicultural education.

As you reflect on the writings share with the instructors how a particular reading shifts your thinking in regards to an issue or area within a higher education organizational environment such as: four year, two year institutions; community college; student affairs, financial aid, academic departments, and classroom environments.

The writings will serve as the main body of work for your learning portfolio due at the end of the semester (see page 4 below). Grading for all writings will be based upon areas identified in the grading rubric.

Learning Group Presentations: (30pts)
In groups of 2-4, students will choose a current topic of interest in the discussion of diversity in higher education. Presentations should be 30-45 minutes in length. Please see page 10 for presentation specifics.

Learning Portfolio (30pts)
Students will reflect upon their learning throughout the course. The Learning Portfolio is a collection of all course related writings including discussion questions and small group session writings. Students will identify learning objectives and reflect upon significant in-class readings and extra-curricular resources that have helped shape their learning or values from the course experience. Items included:

Learning Portfolio Overview
· Utilize the Assessment Worksheet for moving from Healing into Action and provide a learning reflection of the Leading Diverse Communities text. See Pages 159-164.
· Statement of Learning Goals: Reflect upon your learning goals and examine whether they have changed throughout the course and share how your goals were achieved.

· Portfolio will include the final presentation of your reflection papers.

· What should be the priorities for furthering multicultural education and diversity awareness in the future? For example, one might choose to focus on widespread curricular change to teach multicultural competency, creating a campus climate that embraces and supports diversity, etc. What priorities would you pursue?
· Self Evaluation/ reflection (see below)
Self-Evaluation (10pts)
What is the most important concept you learned during this course? Prepare by reviewing the syllabus and discussing what you have learned in this course.

1) Share the progress you have made in understanding complex issues related to diversity and the effort you have put into the course and assignments.

2) Describe any challenges you have experienced.

3) Evaluate your performance. Give yourself the grade you think you have earned based on the course objectives.

The objective is to evaluate what you have learned during the course.

Please rely on information learned from textbooks, articles, Learning group presentations and class discussions.

Week 1: August 29 – Introductions (Diversity Exercise: Up/Downs)

Introduction and Overview of Course

Exploration of Individual and Group Learning Goals

Week 2: September 5th – (Diversity Exercise: First Thoughts I.O. & Pride (It’s Great to be)

Diversity, Difference and the experience of education

Reading to Prepare: (1) Rosenblum, pp. 304-320, Framework Essay 3: The Meaning of Difference; (2) Banks, James A. Chapter 1 Goals & Misconceptions; (3) Ramirez, B.C. Creating a New Kind of Leadership for Campus Diversity (E-reserves) (4) Reason, Robert D. and Davis, Tracey L. Chapter 1 Antecedents, Precursors, and Concurrent Concepts in the Development of Social Justice Attitudes and Actions. New Directions in Student Services (Social Justice) Summer 2005 (E-reserves)
 Assignment due Sept 5th
Reflection Question

Discussion Question: Share your thoughts, values and perspectives regarding diversity awareness and multicultural education in higher education. Identify something you agree or disagree with from the readings.
Week 3: September 12 – (Diversity Exercise: Caucuses)

Multicultural Competencies and Examining Bias (I)

Reading to Prepare: (1) Chesler, Mark A. & Crowfoot, James An Organizational Analysis of Racism in Higher Education (1997) (E-reserves) (2) Banks, James A. Chapter 7 School Reform and Intergroup Education;

Assignment due Sept 12th

Reflection Question
Assess your institution’s policies and practices. Where do you witness institutional racism as defined by Chesler & Crowfoot (C&C)? Focus on 1 of the 5 specific elements identified as Organizational Factors Promoting Institutional Racism in Universities: mission, culture, power, structure, and resource in your writing
Week 4: September 19 – (Diversity Exercise: Sharing stories)

Power, Privilege and Stigma: An examination

Reading to Prepare: (1) Rosenblum, pp. 166-193, Framework Essay 2: Experiencing Difference, Meaning of Difference

Assignment due Sept 19th

 Reflection Question

What is it you notice about privilege and stigma? How does it operate in your life? Cite 2 examples, the first from your personal life, and the second from your professional environment.
Week 5: September 26 – (Diversity Exercise: Role Plays (Shifting Attitudes)

The Epistemological Affects of Cultural Difference (DVD Dr. Edwin J. Nichols)

Reading to Prepare: (1) Rosenblum, pp. 422-424, Cause of Death: Inequality;

(2) Rosenblum, pp. 445-452, Racism in the English Language (3) Broido & Reason Chapter 2The Development of Social Justice Attitudes and Actions: An Overview of Current Understandings. New Directions in Student Services (Social Justice) Summer 2005 (E-reserves)
Week 6: October 3

Crash: View 1st half of movie, discussion to follow
Reading to Prepare: (1) Sedlacek, Non-cognitive admissions variables (handout) (2) Sedlacek, Benjamin, Schlosser and Sheu, Mentoring in Academia: Considerations for Diverse Populations (handout);
Assignment due Oct 10th

 Reflection Question

As we have engaged in a guided discussion about race, diversity and privilege assess the actions of the characters in Crash using Framework essay three in the Meaning of Difference text. Choose one interaction and extract the points at which the concepts of ideology, natural law language, and the support of social institutions direct the series of events towards an outcome between the individuals.
Week 7: October 10

Crash: View 2nd half of movie, facilitated discussion to follow
Reading to Prepare: (1) Rankin, Susan R. (2003). Campus Climate for Gay, Lesbian, Bisexual, & Transgender People: A National Perspective. pp. 2-23; (Handout) (2) Rosenblum, pp. 101-109, The Gendered Society. (4) Yoshino, Kenji. February 17, 2006. The Myth of the Mainstream (Handout)
Assignment due Oct 17th
 Reflection Question

 Based on your own personal life and experiences, what are the impact of the film and its depiction of these challenging interpersonal experiences on your thinking about difference? How does it ‘sit on you’? As we reflect on power, privileges, and difference, are the stories believable, did the language ring true?
Week 8: October 17 - (Diversity Exercise: Controversial Issues!!!)
Conflict & Controversial Issues

Reading to Prepare: (3) Rosenblum, pp. 37-48, Who is Black? One Nation’s Definition; (2) Banks, James A. Chapter 2 Citizenship Education and Diversity in a Global Age

Assignment due Oct 24th
 Reflection Question
(1) Mason is often described as a diverse learning community, how have your experiences here influenced your views about diversity?
(2) Have they changed from the views of your family and peers from your hometown or community and if so how?
Week 9: October 24

Leadership and Developing Allies

Reading to Prepare: (1) Brown, pp. 79-124, Becoming Effective Allies; (2) Brown, pp. 125-157, Empowering Leaders to Lead; (3) Rosenblum, pp. 494-499,

Uprooting Racism; (3) Rosenblum, pp. 467-475, Framework Essay 4: Bridging Differences, Meaning of Difference (4) Reason & Broido Chapter 7 Issues & Strategies for Social Justice Allies
Assignment due Oct 31st

 Reflection Question

(1) Reflect on one area in which you experience having privilege status i.e. language usage, male, physical ability, race identity. How can you use your privileged status to show leadership or ally behavior within your work setting or personal life?
(2) Specific to higher education, what group(s) would you is interested in joining as an ally? Why? (For example, Muslim Student Association, GLBTQ group)

Week 10: October 31

Change Agents and Transformation

*****Small Group Presentations ***** (Group 1)
Reading to Prepare: (1) Brown, pp. 3-29, Building Environments to Welcome Diversity; (2) Rosenblum, pp. 486-491, What Can We Do?; (3) Evans, Nancy J., Assadi, Jennifer L., Herriott, Todd K. Chapter 6 The development of disability allies. New Direction in Student Services Summer 2005
Week 11: November 7

Multicultural Competency in the classroom
*****Small Group Presentations ***** (Group 3) (Group 4)
Reading to Prepare: (1) Rosenblum, pp. 283-288, Why are Droves of Unqualified, Unprepared Kids Getting into Our Top Colleges?

Assignment due Nov 7th Prepare a 1-page reflection paper on each of the small group presentations.
Week 12: November 14

Panel Discussion on Students with Disabilities

Reading to Prepare: (1) Rosenblum, pp 288-296, Public Transit; (2) Rosenblum, pp 296-302, Can You See the Rainbow?

Assignment Due Nov 28th: (1) Prepare a 1- page reflection paper on each of the small group presentations.
Reflection Question
(2) What are some ways you perpetuate the stigmatization of people with varied mental and physical ability challenges in your workplace? What are some ways you can change your behavior and language to be more supportive?
Week 13: November 21 (No Class Thanksgiving break)

Assignment: Review Leading Diverse Communities text Discussion questions
Week 14: November 28
The Future of Diversity in Higher Education

*****Small Group Presentations ***** (Group 2)
Reading to Prepare: TBA
Assignment due Nov 28th:
 Prepare a 1-page reflection paper on each of the small group presentations.
Week 15: December 5

Reading to Prepare: TBA
Assignment due Dec 5th:
Prepare a 1-page reflection paper on each of the small group presentations
***********Learning Portfolio Due!!!**************
What is your assessment of Mason’s (or your own institutions) Campus Climate? Provide an assessment from a perspective representing one of your core identities..
Week 16: December 12
Last Day of Class

Please come to class prepared to share something about which you are particularly proud and one thing that will still be a challenge.

Learning Group Presentation(s)

Develop a presentation addressing current issues in diversity/multicultural Education
· 30-45 minutes on a current topic in diversity management in Higher Education.

· Groups will be responsible for choosing one of the Presentation Topics below and addressing the questions provided using the in course readings and other material as necessary.
Criteria for assessment will be that of the paper/ presentation rubric on page 13.
Presentation Topics
I. Ally Development for greater community development
Chapter two of New Direction for Student Services Social Justice presents a number of recommendations for how ally development might be supported by college administrators and faculty.
What are some current strategies that are currently implemented on college and university campuses in the U.S.?
· Choose three campuses of varying size: one large, one medium, and one small sized campus community. In the presentation provide an overview of how ally relationships are encouraged or facilitated for a specific reference group within the campus community.

· Refer to institutional data such as location, population demographics, and any other information you feel provides context as to why these approaches and/or methodologies work at the particular campus.
Address four questions:
1. How does the institution frame a commitment to social justice and/or ally development as a necessary component for the development of democratic and inclusive learning community?

2. How does the institution encourage ally development and interaction of students across perceived characteristics related to diversity and difference?
3. What are curricular and co-curricular services made available by the institution? Particularly courses offered either in the academic classroom or through student life offices that support Multicultural Education initiatives.
4. What are some recommendations you derive from your research for future uses in your academic community?
II. The Business of Diversity
“Successful management of today’s increasingly diverse workforce is among the most important global challenge faced by corporate leaders, human resource manager and management consultants. Workforce diversity is not a transient phenomenon; it is today’s reality, and it is here to stay” Mor Barak (2005)
How American business schools and management programs addressing this today are’s reality of a diverse workforce.
· Choose two Business or Management school programs that you field best address the development of Multicultural competency and education standards in preparing a diverse workforce.
· Present the criteria by which your group evaluated the two programs.
 Questions for consideration

:
1. What are primary challenges related to the development of a competent and diverse workforce to serve a global economy?

.2. If you were responsible for the implementation of diversity training for the work force what would be your approach and why?

 3. What are some recommendations for future areas of research?
III. Ability and Inclusion- the challenge for Higher Education.
“What does it mean to have a disability in today’s society, and what does it mean to be a disability ally?

While disability is usually considered an individual characteristic, social justice advocates, as well as others who come from a constructionist perspective, argue that it is society, not the individual, that creates disabilities by imposing standards of normalcy that exclude those who are different physically, emotionally, or cognitively” (Evans, Assadi and Herriott, 2005).
How are Universities meeting the challenge of creating an inclusive environment as individuals representing a broad range of physical, emotional , cognitive ability are present on campus’. Disability service offices, student life initiatives, Academic Accommodations, what is happening at Mason and on other campus?

 Questions for considerations:
1. To what degree do academic institution foster the development of a collective disability identity that is “political in nature and rejects society’s view of impairment as an impediment” (Evans, Assadi and Herriott, 2005; Michalko, 2002), as explained in The Development of Disability Allies.
2. How does the institution frame a commitment to providing Disability Resources and/or ally development as a necessary component for the development of democratic and inclusive learning community?
3. How does the institution encourage ally development and the interaction of students across perceived characteristics related to physical, mental and cognitive ability?

4. What are curricular and co-curricular services made available by the institution? Particularly courses offered either in the academic classroom or through student life offices that support Multicultural Education initiatives related to inclusion of individuals who are differently able, and Abelism, etc.
5. How are existing programs and services developing a positive climate through the management of positive attitudes in three areas suggested by Evans, Assadi, and Herriott, (2005): 1) indirect experiences (how individuals with disabilities are portrayed in books, movies, and other media), 2) direct experiences, and 3, the management of attitudes of one’s primary social group (such as parents and peers) toward persons with disabilities.
6. What are some recommendations you derive from your research for future uses in your academic community?
IV. Diversity in the classroom
“To build a conceptual, multicultural curriculum, it is necessary to choose higher-level, powerful concepts like culture, power, socialization, protest and values” (Banks, 1997).
What are some cutting edge and current trends in implementing multicultural competencies into classroom practice and pedagogy?

· As a group rate five of the most effective and present to the class your selections and the criteria by which you rated the curricular approaches.
· In presenting the five share the conceptual framework and some of the activities or approaches the educator would use while applying this particular method.

V. Immigration and higher education
What are issues, concerns, and challenges that arise on the contemporary college landscape related to immigration? Issues, initiatives, and discussions that are taking place in the current political debate around borders and immigration. Give the class an overview of the issue.

· Please address how this issue/ challenge/ situation relates to concept of global & international education and the mission of Universities here at GMU
VI. Understanding Multicultural and Global Education:

Banks(2007) writes that an important goal of multicultural education…is to help all students, including white mainstream students, to develop the knowledge, skills, and attitudes they will need to survive and function effectively in a future U.S. society in which about half the population will be people of color by 2050(U.S. Census Bureau, 2000) and that this goal of multicultural education is related to an important goal of global education –to help students to develop cross cultural competency in cultures beyond our national boundaries and the insights and understandings need to understand how all peoples living on the earth have highly interconnected fates(Banks et al 2005).

1. How do academic institutions foster the development of both Multicultural and Global Education? Compare and contrast these concepts, Identifying primary theory, principles, and practices.
2. Focusing on Mason or an academic institution of your choice, discuss how the institution frame a commitment to these Multicultural Global Educational goals as a necessary component for the development of a democratic and inclusive world citizenry? What improvement might be made?

3. How does the institution encourage the interaction of students, faculty and staff across individual, group and national identities?
4. What are curricular and co-curricular services made available by the institution? Particularly courses offered either in the academic classroom or through student life offices.

5. What are some recommendations you derive from your research for future uses in your academic community?

VII. The University as an Inclusive Workplace

Mor Barak (2005) discusses Diversity Management and The Inclusive Workplace. Using the definitions and the model she discusses in chapter of ​________, Comment on how GMU (or any academic institution of your choice) strives towards the goal of creating an inclusive workplace. Discuss the four levels of the inclusive workplace; provide examples of policies, practices and action steps that represent each level.

1. How do academic institutions foster the development of an inclusive workplace?

2. How does the institution frame a commitment to maintaining an inclusive workplace? What improvement might be made?

3. What are some recommendations for future research, policies and practices that will enhance workforce inclusion in higher education?

E-Reserve Readings
Reason, Robert D. and Davis, Tracey L. (2005). Antecedents, Precursors, and Concurrent Concepts in the Development of Social Justice Attitudes and Actions. New Directions in Student Services (Social Justice)

Broido & Reason (2005). The Development of Social Justice Attitudes and Actions: An

Overview of Current. New Directions in Student Services (Social Justice)

Broido & Reason (2005). Issues and strategies for social justice allies (and the student affairs

professionals who hope to encourage them) (p 81-89) New Directions in Student Services (Social Justice)
Evans, Nancy J., Assadi, Jennifer L., Herriott, Todd K. (2005). The development of disability

allies. New Direction in Student Services (Social Justice)
Chesler, Mark A. and Crowfoot James (1989). Chapter 32: An organizational Analysis of `
Racism in Higher Education. Organization & Governance in Higher Education ed. 5
Ramirez, Blandina Cardenas (1996). Chapter 30: Creating a New Kind of Leadership for

Campus Diversity. Organization & Governance in Higher Education ed. 5

Paper/ Project Evaluation/Assessment Rubric
	CRITERIA
	Accomplished / Excellent

(Full credit)
	Developing / More than Satisfactory

(2 points off)
	Beginning / Adequate / Satisfactory

(3 points off)
	Not Satisfactory

(4 points off)
	Points Earned

Possible 5/5

	Relevance to Course, Assignment Objectives
	Paper’s topic is clearly relevant to course and assignment objectives
	Topic’s relevance is adequate
	Topic addresses some objectives, but misses other aspects (example – relates to higher education but not to the analysis or application of multicultural competency issues)
	Little or no relevance to course or assignment objectives
	

	Depth
	Paper’s depth goes beyond our classroom discussion and/or readings

Topic is addressed in a unique, nuanced way, and/or uses examples that have not been explored in class

Extensive understanding and solid working knowledge shown of terms, concepts, issues in the field

Writing moves beyond description level to analysis
	Level of writing reflects some depth (beyond our class), although some major points in the paper have been previously explored in class

Topic is adequately addressed

Paper uses terms, concepts, issues accurately; writer shows familiarity with the field
	Content is at a level at least minimally expected of a masters student, but is somewhat insubstantial

Most of the terms, concepts, and issues are used correctly, with some inaccuracies

Examples may not be illuminated in depth

Writing remains at descriptive level

	Paper appears to have been hastily written

Exploration of the topic is superficial, goes no further than our class coverage, and/or contains numerous inaccuracies

	

	Organization, Flow
	Material is organized in clear, appropriate, and precise manner

Clear introduction to the topic, and topic sentences in paragraphs

Logical flow, with effective transition between and among ideas

Effective closing, conclusion or summary to the paper
	Material’s organization is mostly logical and/or clear

Introduction is present which outlines the paper

Most of the ideas flow, with occasional awkward or unexpected transitions

There is a conclusion
	Organization of material has some lack of clarity, logic

Limited sense of beginning, middle, and end

Some digressions, over-elaboration, awkward or abrupt transitions, which can be confusing to reader
	Little evidence of a cohesive plan.

Development of central idea is confusing or unclear

Ideas seem scrambled, jumbled, or disconnected

No or ineffective conclusion, lack of summary
	

	Use of Sources
	Info from other authors, researchers is smoothly and consistently integrated into text

References and citations are correct and complete

It is explicitly clear where the information came from

All citations are acknowledged according to APA style
	Info from other authors, researchers is present

References and citations are complete and generally correct, and it is generally clear what info from other sources is being used in the paper
	References and citations are present, but not complete

Some errors in the references and citations may prevent reader from locating the source of cited info
	Material is plagiarized

Numerous errors in references and citations, which make it impossible for reader to locate sources

Few/minimal references or citations
	

	Interest, Significance
	Engages reader’s interest in significant, lively fashion

Writer’s interest is very evident
	Writing attracts reader’s attention

Writer’s voice indicates some engagement with the topic
	Writing adequately addresses topic, but fails to capture reader’s attention/interest

Voice is weak
	Writing does not engage reader

No sense of writer’s interest or commitment to the topic
	

	Mechanics, Technical quality
	Paper has been thoroughly, carefully proofread

Few or no mistakes in spelling, grammar, punctuation, word choice

Paper has been formatted in appropriate, professional manner
	Paper’s quality shows it has been adequately edited and proofread

Occasional mistakes, not distracting to reader, nor weakening the development of the paper’s ideas

Effective formatting
	Numerous errors in grammar, spelling, word choice, sentence construction

The mistakes are occasionally distracting, but do not seriously weaken or detract from the development of ideas
	No evidence of proofreading

Numerous errors of grammar, punctuation, sentence construction

Formatting problems distract or confuse the development of ideas

Because of the numerous errors, writing is difficult to follow
	

Assignment Grade:

Points Earned:

Teaching Assistant:

Calvin W. Haney,

 Assistant Director, ODPS

chaney1@gmu.edu

Course Schedule

2

