A Checklist for Assignment Sheets 

in the IPFW Writing Program

In this checklist, you'll find a list of reminders and suggestions to follow when creating assignment sheets for your writing course. This checklist shows both required and optional information. The required information must appear in all syllabi for composition courses at IPFW.

Required Information

For each of your major out-of-class writing assignments, include the following:

Purpose/Goals of Assignment. Include
· the goals for the assignment (Explain what students will learn from completing the assignment.)

· an brief description of the genre or type of paper you’re asking students to write

· a rationale for the assignment (Explain how the assignment helps students meet course goals.)

Audience. Include

· a description of the kinds of audiences appropriate for the assignment (Avoid having students create their own audience with no guidance. Refrain from having you, the instructor, as the audience for every paper.)

Sources and Documentation (if appropriate). Include

· a listing of the required documentation style (such as MLA or APA)

· the number and kinds of sources required

· suggested databases or research strategies for students

Evaluation Criteria. Include 

· the point value for the assignment and how that fits as part of the total grade for the semester (Include this if it’s not described in the syllabus.)

· specific explanations of how students can successfully meet your criteria and/the skills to be addressed in this assignment

· stages at which feedback will occur (Include this if it’s not described in the syllabus.)

· how that feedback will happen: pairs, groups, conferencing, online comments, etc.

Formatting and Length. Include

· the recommended length of final draft (either in number of words or pages)

· whether such things as title page, references page, appendices are expected

· format for title pages, headers,  references pages

· directions for spacing, type and font, margins, headings, indentation, title pages
Other Suggestions
Consider these suggestions before composing assignment sheets:
· Some instructors describe the products to be completed for the assignment. For example, if a student must complete an informal proposal, a research paper, and a reflection, mention that.)

· Some instructors include due dates on the assignment sheets. Others refer students to the due dates listed in the course syllabus or calendar. All instructors should do one or the other.

· Total page numbers for assignments should follow these Writing Faculty Handbook’s guidelines: W130, 12–15 pages; W131, 15-20 pages; and, W233, 22-26 pages

· Some instructors include lists of additional resources. For example, some list the Writing Center’s website and handouts on APA, Purdue’s OWL site, and corresponding textbook pages for online sources.

· Some instructors provide a brief description of the topic selection process. They may explain how to focus or narrow a topic, rather than banning certain ones. (It’s best to maintain flexibility in topics so students have the opportunity to write engaging and creative papers.)

· Reference specific readings from the texts that expand or exemplify the assignment. Include, where appropriate, passages showing the connection between it and your assignment.

· If required, provide an example title page, with headings.

· To provide a model for students, document your own assignment sheet in the style you will be requiring of them and/or provide an example of how to cite library databases.

· Even for smaller assignments, it’s best to assign a paper in stages—into doable parts, required at different times during the semester.

· Provide student papers or models of what you expect your students to write.  You can use Helmke Library’s REX for such purposes (with student written permission forms on file).

These guidelines are meant to assist faculty in conveying clear, documented assignments.  In doing so, your students can be better meet your criteria and those of the writing program.  In addition, having a well-written assignment sheet, on record, greatly assists the Writing Center Consultants who work with your students. These requirements and suggestions have been based on the IPFW Writing Handbook and Composition Committee recommendations.


