

Academic Writing 1 (ENG210)

Course Syllabus

English Language and Translation Department

College of Science and Theoretical Studies

Saudi Electronic University

A: General Information

1. Course Title Academic Writing 1

2. Course Code ENG210

3. Semester/ Year 3rd Semester – 2nd Year

4. Course credit 3 Hours

5. Course level Level 3

B: Academic Content

Course aim and objectives:

Upon completion of the course, students will be able to:

- 1. Apply academic writing guidelines to produce well-written texts.
- 2. Use cohesive devices to link sentences, paragraphs, or any pieces of text.
- 3. Use strategies such as, summarizing, paraphrasing, and quoting to avoid plagiarism.
- 4. Construct texts using proper grammar and correct punctuation and spelling.
- 5. Form a variety of accurate sentence structures.
- 6. Utilize pre-writing strategies to generate and organize their ideas.
- 7. Produce various types of texts using the correct format and structure.
- 8. Proofread their own work to ensure their texts are polished and free of errors.

Learning Outcomes:

- 1. Recognize the transitional devices and sentences that enable smooth movement between the different components of the paragraph.
- 2. Use the mechanics of writing, such as capitalization, indentation, and punctuation.
- 3. Employ writing and language techniques to produce a clear, coherent, and logical text.
- 4. Identify paragraph writing as a unit of thought, including using a topic sentence, supporting sentences, and a concluding sentence.
- 5. Differentiate between simple and compound sentences.

Prerequisites: CI001 CS001 MATH001 ENG001 COMM001

C: Timetable for sessions

	Week	Date	Chapters	Students Commitments
1.	Week 0		ORIENTATION WEEK	
2.	Week 1		Unit 1.1: Background to Writing (Bailey, 2015) Unit 2.13 (Part 1): Style of Academic Writing (Bailey, 2015) Unit 2.13 (Part 2): Style of Academic Writing (Bailey, 2015)	
3.	Week 2		Unit 1.5: From Understanding Titles to Planning (Bailey, 2015) Unit 1.10: Organizing Paragraphs (Bailey, 2015) Unit 1.12: Rewriting & Proofreading (Bailey, 2015)	Assignment 1

		Unit 2.5: Definite Article (Bailey, 2015)			
4.	Week 3	Unit 2.11: Punctuation (Bailey, 2015) Unit 2.12: Singular or Plural? (Bailey, 2015)			
5.	Week 4	Chapter 1 (Pavlik, 2007) Unit 2.7: Examples (Bailey, 2015)	Assignment 2		
6.	Week 5	Unit 1.4: Avoiding Plagiarism (Bailey, 2015) Unit 1.7 (Part 1): Paraphrasing (Bailey, 2015) Unit 1.7 (Part 2): Summarizing (Bailey, 2015) Unit 1.8: References & Quotations (Bailey, 2015)	Assignment 3		
7.	Week 6	Chapter 2 (Pavlik, 2007)			
8.	Week 7	Unit 2.14: Visual Information (Bailey, 2015) Chapter 3 (Pavlik, 2007)			
9.	Week 8	MIDTERM 1	MIDTERM EXAMS		
10.	Week 9	Chapter 4 (Pavlik, 2007) Chapter 5 (Pavlik, 2007)			
10.	Week 9 Week 10				
ı	Week 10	Chapter 5 (Pavlik, 2007)	Discussion		
11.	Week 10	Chapter 5 (Pavlik, 2007) Chapter 6 (Pavlik, 2007) Unit 2.1: Argument & Discussions (Bailey, 2015) Unit 2.6: Definitions (Bailey, 2015)	Discussion Assignment 4		
11.	Week 10 Week 11	Chapter 5 (Pavlik, 2007) Chapter 6 (Pavlik, 2007) Unit 2.1: Argument & Discussions (Bailey, 2015) Unit 2.6: Definitions (Bailey, 2015) Chapter 7 (Pavlik, 2007) Unit 2.3: Cohesion (Bailey, 2015) Unit 1.11: Introductions &			
11.	Week 10 Week 11 Week 12	Chapter 5 (Pavlik, 2007) Chapter 6 (Pavlik, 2007) Unit 2.1: Argument & Discussions (Bailey, 2015) Unit 2.6: Definitions (Bailey, 2015) Chapter 7 (Pavlik, 2007) Unit 2.3: Cohesion (Bailey, 2015) Unit 1.11: Introductions & Conclusions (Bailey, 2015) Chapter 8 (Pavlik, 2007)	Assignment 4		
11. 12. 13.	Week 10 Week 11 Week 12 Week 13	Chapter 5 (Pavlik, 2007) Unit 2.1: Argument & Discussions (Bailey, 2015) Unit 2.6: Definitions (Bailey, 2015) Chapter 7 (Pavlik, 2007) Unit 2.3: Cohesion (Bailey, 2015) Unit 1.11: Introductions & Conclusions (Bailey, 2015) Chapter 8 (Pavlik, 2007) Unit 2.4: Comparisons (Bailey, 2015) Unit 2.9: Passives (Bailey, 2015) Chapter 9 (Pavlik, 2007)	Assignment 4 Quiz		

D: Course Resources

Textbooks:

- 1. Bailey, S. (2015). Academic writing: A handbook for international students (4th ed.).
- 2. Pavlik, C., and Keenan Segal, M. (2007). *Interactions II writing: Paragraph development and introduction to the essay* (gold ed.).

E: Assessment

• Assessment Overview

Assessment Type	Due Date of Assignments	Weight
Assignment 1	Week 3	5 points
Assignment 2	Week 5	5 points
Assignment 3	Week 6	5 points
Discussion	Week 12	5 points
Assignment 4	Week 14	12 points
Quiz	Week 15	8 points
Midterm Exam	Week 8	20 points
Final Exam	Weeks 16 & 17	40 points
Total 100 points		

F: Additional Requirements

- The student must follow attendance policy that given by the university.
- The student is responsible to read all announcements that are regularly posted by the instructor.
- Any student having difficulty understanding this handout should contact the instructor for clarifications.
- For all enquiries, students should contact the instructor.