Fall 2015 Your Words Matter Writing Prize

	Every organization – from government to non-profits to for-profits – needs employees who can communicate their analyses and findings clearly to a variety of audiences. The University of Akron (UA) College of Business Administration (CBA) <i>Your Words Matter</i> Writing Prize rewards students for well-written work complet- ed in the current semester.			
Prizes available for all class levels	 2015 Competition Guidelines Please submit any excellent writing of more than one page that has been completed for an assignment this semester for our Fall Writing Contest. Once all materials are collected, a panel of judges will assess the entries and award the students. Students will receive monetary prizes by grade level. Once we have all the materials and the panel has weighed in, we'll recognize the winners. The steps to submit the work include: Email the submission to businesswriter@uakron.edu Include the assignment If your sample is only in hard copy, please send via interoffice mail using mailstop number 4805 to Betsy DuWaldt. Please indicate that it is a submission for our Fall Writing Contest. Deadline: Please submit the documents by November 30. 			
	Eligibility The contest is open to undergraduate and graduate students who are current business majors or who intend to graduate with a business major, or who are currently in a graduate busness program.			
	Prizes			
	Freshman	Senior		
Email work and	1st: \$500	1st: \$500		
associated as-	2nd: \$200	2nd: \$200		
signment by	Sophomore	Graduate		
11/30/15	1st: \$500	1st: \$500		
	2nd: \$200 Junior	2nd: \$200		
	1st: \$500			
	2nd : \$200			

Deadlines

All electronically submitted essays must be received no later than 11:59 pm U.S. Eastern Standard Time on Nov. 30, 2015. We will not accept late entries.

Keys: Coherence, critical thinking, excellect research, correct citation style

Criteria

Judges will assess the work for overall quality of writing (please see the attached rubric).

Questions Contact businesswriter@uakron.edu

Pick one (1) quote as the subject of your essay.

Business writing Rubric – University of Akron College of Business 9/23/2013					
	Very Effective (4)	Good (3)	Adequate (2)	Inadequate (1)	
1. Content, Development, and	Insightful main idea or thesis;	Clear main idea or thesis, and	Offers a main idea or thesis and	Fails to establish a main idea or	
Audience	shows a thorough understanding	demonstrates a clear	demonstrates a basic	thesis and demonstrates little	
Document establishes and maintains a	of the purpose and clearly adapts	understanding of the purpose;	understanding of the purpose;	understanding of purpose.	
main idea or thesis that demonstrates an	content to the audience.	adapts the content to the	usually adapts the message to		
understanding of purpose, subject		audience.	the audience.	Fails to develop ideas, using few	
matter, and audience.	Develops ideas fully and			or no business concepts or terms.	
.	memorably, using appropriate	Develops ideas clearly, using	Develops ideas somewhat, using		
Uses appropriate business terms and	business concepts and terms.	business concepts and terms.	some business concepts and	Does not adapt material to	
concepts that demonstrates knowledge of			terms.	audience	
subject matter.	Completes all parts of the task.	Completes all parts of the task.			
			Completes many parts of the	Completes few parts of the task.	
Completes all parts of the task.			task.		
2. Organization	Demonstrates a clearly unified	Demonstrates a mostly unified	Demonstrates a generally unified	Little evidence of structure or	
Document demonstrates a unified	structure; effectively grouping and	structure and consistently	structure although has	logical ordering of document	
structure by grouping (through	logically ordering information.	groups and logically orders	inconsistent paragraphing and	information.	
paragraphs) and logically ordering		information.	sometimes illogical ordering.	I a classical communitients and	
information.	Insightful connections and	Offere menule right commentions	In complete offension	Lacks logical connections or transitional devices.	
Uses connections and transitional devices	transitions throughout.	Offers many logical connections and transitional devices.	Inconsistently offers logical	transitional devices.	
between sentences and paragraphs.		and transitional devices.	connections, and/or transitional devices.		
3. Tone, Word Choice, and Mechanics	Shows precise, professional word	Uses professional language and	Generally correct sentence	Unclear and incoherent language	
Uses effective sentence structure,	choice and well-structured and	Uses professional language and word choice; well-structured	structure with some variety but	or word choice that shows little	
sentence variety, and word choice that	varied sentences that demonstrate	and varied sentences, with good	less appropriate word choice.	awareness of audience; includes	
demonstrate awareness of audience and	a clear understanding of the	understanding of the audience.	Some understanding of audience	errors in sentence structure	
purpose.	audience.	understanding of the addience.	and purpose.	en ors in sentence structure	
purpose.	addience.	Demonstrates a generally	and purpose.	Lacks a professional tone	
Demonstrates a professional tone.	Demonstrates a professional tone.	professional tone.	Not a generally professional tone	Lacks a professional tone	
Demonstrates a professional tone.	Demonstrates a professional tone.	professional tone.	Not a generally professional tone	Grammatical, spelling, and other	
Follows mechanical conventions: correct	Very few or no errors in grammar,	Few errors in grammar,	Some errors in grammar,	errors so severe, they significantly	
grammar, punctuation, and spelling.	punctuation, and spelling.	punctuation, and spelling.	mechanics, punctuation, spelling.	interfere with the overall content.	
4. Sources/Documentation *	Uses sources to support, extend	Uses sources appropriately, but	Uses sources to inform, but also	Neglects important sources.	
Uses sources that support, extend, and	and inform, but not as a substitute	not as a substitute for writer's	sometimes substitute for writer's	regieus important sources.	
inform – but do not substitute for	for writer's own idea	own idea development.	own idea development.	Overuse of quotations or	
writer's own idea development.	development.	own idea development.	own idea development.	paraphrasing that substitute for	
writer 5 own luca development.		Combines a variety of materials	Uses one type of source	writer's own ideas.	
Uses appropriate, credible source	Combines a variety of source	that are generally appropriate.	materials.	writer 5 0will lucas.	
materials that comply with assignment	materials appropriate for the	that are generally appropriate.	materials.	Does not use citation style and	
requirements.	assignment.	Thoroughly uses correct	Does not always conform to	does not give source	
· · · · · · · · · · · · · · · · · · ·		citation style.	required citation style.	acknowledgement, which will	
Uses correct citation style.	Uses correct citation style in every		required endering by fer	result in a charge of plagiarism.	
	aspect of the document.				
			1	I	

*Please note that some assignments may not require outside sources to be listed

Adapted from Association of American Colleges and Universities **Written Communication Value Rubric,** retrieved from <u>http://www.cte.ku.edu/resources/department_analysis/graduate/resources/aacu_rubrics.pdf</u>