
[bookmark: _GoBack]Spring 2017: English 599: Advanced Academic Writing Across Disciplines
Mondays & Wednesdays, 2-3:15 pm, Spring 2017 (Belknap Campus)
Instructor: Dr. Andrea Olinger, Assistant Professor of English (arolin01@louisville.edu)

*Note: This course will become a 600-level course in 2017-2018. Graduate students who can only take 600-level classes are welcome to sign up for this as an independent study.

Who is the course for?
· Graduate and professional students who are taking courses or writing theses/dissertations
· Advanced undergraduates who are considering graduate school or writing theses
· Confident writers who want to get even better, as well as those who lack confidence and feel their academic writing needs improvement
· International students who speak English as an additional language and domestic students who are native English speakers

Students will:
· Investigate best practices for research, writing, and publishing in their discipline
· Reflect on their literacy and language background, habits, and goals
· Analyze articles in their discipline for particular linguistic and rhetorical patterns
· Apply what they’ve learned to a literature review project of their design
· Improve their ability to edit for grammar, word choice, and punctuation and to craft more incisive prose
· Participate in a community of peers who share their work

What do former students think?
· “I had never really thought about the decisions I make when writing and how they may affect my reader. This class taught me that every choice changes the way the author and reader interact with each other…”
· “I’ve learned a lot about my writing style…Although there are some areas I still need to improve upon, I think this course provided a foundation for growth and reflection that will stick with me…”
· “One of the most valuable gifts I have gained…is a sense of confidence.”
· “Provided a TON of new information and resources to improve my writing skills.”
· “LOVED this course- it was a great outlet to investigate my discipline’s writing…The course can truly be tailored to any discipline and any individual.”
· [image:]“I have never had such a diverse group of classmates…It was such a fantastic chance to exchange thoughts [with students] from so many different disciplines and to learn about their writing process.”

image1.emf

Piled Higher and Deeper by Jorge Cham www.phdcomics.com

title: "I am a writing god!" - originally published 1/29/2003

Piled Higher and Deeper http://www.phdcomics.com/comics/archive_print.php?comicid=333

1 of 1 8/7/14, 8:28 PM

Piled Higher and Deeper

 by Jorge Cham

 www.phdcomics.com

title: "I am a writing god!" - originally published 1/29/2003

Piled Higher and Deeper http://www.phdcomics.com/comics/archive_print.php?comicid=333

1 of 1 8/7/14, 8:28 PM

