[image: image2.png]CALIFORNIA

Water Boards

Training Academy

STATE WATER RESOURCES CONTROL BOARD
REGIONAL WATER QUALITY CONTROL BOARDS

Course Description: Are your most important points getting lost? Are your sentences especially dull (even for government writing)? If yes, then this short course is for you. We’ll organize our thoughts into good document structure, and we’ll put ourselves in the audience’s shoes to better meet their needs. Not sure if you need this class? See if you can answer these questions:
1. What does the audience typically do when reading? And what should we, as writers, do about that?

2. How many words are too many for one sentence?

3. Can you name one, simple technique to improve your graphic layout?

4. What’s wrong with this paragraph?
“Stormwater and urban runoff do not appear to play a significant role, but their actual contribution to pathogen load is not well understood and thus requires more study. Livestock accounts for very little (<3%) of the pathogen load. Instead, the Channel’s main sources of pathogens are avian (40%), human (25%), and wild mammals (25%).” (Hint: topic sentence)

Can you find the errors (non-powerful writing) in these sentences?
5. A considerable amount of time was spent on public participation. (Hint: extra words)

6. The committee has not decided yet. (Hint: tone)
This course teaches you to increase document clarity and to write powerful sentences, so you can prepare high-quality reports, letters, proposals, briefs, and more. We focus on practical skills that you can use immediately. Many real-world examples of strong and weak writing are the core of the training. We also reinforce skills with in-class writing and editing.

We’ll spend one day on document organization and paragraph structure, and we’ll spend a half-day on powerful sentence techniques. Please see the syllabus (at the end of this flyer) for more details.

Bring a sample of your writing—you’ll improve it after learning new skills.

Dates and Times: May 30–31, 2007
May 30, Wednesday, 9 AM to 4 PM.

May 31, Thursday, 9 AM to 12 NOON.

Location:

Sutter Square Galleria

2901 K Street
Sacramento, CA 95816
(916) 327-7072

Map and parking information is online at http://extension.ucdavis.edu/facilities/galleria_map.asp.

Instructor: Theresa Schultz

To Register: On-line at

http://waternet/training/
Contact If You Have Questions:

Barbara Andersen, (916) 341-5519,

BAndersen@waterboards.ca.gov
[image: image1.jpg]

If you have special accommodation or language needs, please contact OEA,
(916) 341-5880 or email Adrian Perez at aperez@waterboards.ca.gov at least 5 working days prior to the class. TTY/DD/Speech to Speech users may dial 7-1-1 for the California Relay Service.

Syllabus:

Introduction

Know Your Audience and Purpose

Typical Reader Traits

Language Selection

Jargon

Remember Your Purpose

Document Organization

Purpose of Organization

Benefits of Good Organization

Consequences of Bad Organization

Organizing Your Ideas

●
Before you write, answer five essential questions.

Organizing Your Document

●
Use a clear title or subject line.

●
Start with a good summary statement.

●
Answer a potential question as soon as you raise it.

●
State what the reader should do now.

●
Include only relevant information.

●
Use effective headings and subheadings.

●
Use effective headers and footers.

●
Use good graphic layout.

How People Read Government Writing

Paragraph Structure

Pre-writing

●
Remember your audience.

●
Choose and organize main ideas and concrete details for each main idea.

First Draft

●
Discuss only one issue in a paragraph.

●
Place the topic sentence at the beginning of a paragraph, and follow with supporting details.

Revisions

●
Use a consistent term to identify a specific object or idea.

●
Avoid unsupported general statements.

●
Keep sentences and paragraphs at effective lengths.

●
Use transitions.

●
Edit, edit, edit.

Powerful Sentences

Overuse of Prepositional Phrases

Active Voice

Weak Noun-Verb Combinations

Positive Tone

Needless Opinion

Long Introductory Phrases

Simpler Words

Redundant Phrases

Writing for Scientific Professionals:

It’s All About Structure and

Powerful Sentences

All Regions – Sacramento

A 1.5-day Class

