Intensive Writing and Skill-Building: Learning How to Write Memos, Speeches, Press Statements, Budgets and Other Key Documents in Modern Washington

UCLA SUMMER SESSION A-6 WEEK June 25-Aug. 3

Public Policy Department

Instructor: Lee Drutman, Ph.D.

Course overview
This “skill-building” seminar will teach you how to present yourself more effectively: on paper, in person, and on the Internet. You will learn from top Washington professionals and gain skills useful in the Washington workforce (including in your internships) as well as in graduate programs nationwide. Topics include: learning how to write a memo, drafting an effective op-ed, crafting a succinct press release, writing a policy speech for a political leader (or an official in your organization), delivering an effective oral presentation, crafting an advocacy or public relations campaign plan, and learning how to network.

At the beginning of the summer term, you will select a political, cultural, or policy topic related to your internship. You will conduct research on the topic and complete a series of “applied assignments” that will become your own writing portfolio. The course will function as a laboratory where you can sharpen your writing, speaking, and critical thinking skills and ease the transition from college to the full-time work force or graduate school.

Students will be expected to read about writing and public speaking as crafts and to attend a series of public policy and “skills-building” lectures and discussion sections. The course —led by former White House speechwriters, congressional press secretaries, think tank experts, and newspaper editors and reporters, among other Washington professionals – seeks to equip students with the public skill-set vital to excelling in virtually any field.

Course Goals

The seminar will teach students a set of public skills, which will mirror their experiences in the workforce and some graduate programs, and will make them more effective in their internships. This course will enable students to sharpen their writing abilities, conduct research on policy, political and/or social topics relevant to their intellectual interests and internship, and apply their knowledge to various written documents.

By course’s end, students will know how to draft strong speeches and effective op-eds, memos and press releases; craft persuasive campaign plans; and deliver oral presentations. They will learn by reading, discussing the crafts of these different media with experts, and by delivering oral presentations, harnessing social media to advance particular policy (or other public) goals, and translating complicated issues into brief writing samples. Students will acquire writing portfolios of their own, which will be useful when applying for jobs and graduate schools; and they will become better equipped with the public skills that they must acquire to thrive in almost any field related to public policy, foreign affairs, politics or non-profit advocacy.

Students will select a policy, political and/or social topic that ideally intersects with an aspect of their internship and their intellectual interests. Then they will have to complete five assignments totaling 11-12 pages (double-spaced) and one oral presentation.

Grading:
Each of the six assignments will count for 15% your grade. If you do an oral presentation for credit (see session #6), you can drop one of the writing assignments. gr Class participation will make up the remaining 10%. All assignments must be submitted electronically to ldrutman@gmail.com by 5 p.m. on the due dates listed on the syllabus.

Course Plan:
Session 1: The Art of Speechwriting
Monday, June 25

Readings:
- Robert Lehrman. The Political Speechwriter’s Companion, Chapters 3-7

- Selected political speeches:
· Ted Kennedy 1980 Democratic Convention
· Obama Philadelphia Race Speech

· Zell Miller, 2004 Republican Convention
Guest speaker: Jeff Shesol, West Wing Writers
Assignment: Write a two-page speech on your topic, due June 29.
Section 2: Ethics and Public Service

Monday, July 2
Readings:
- Stephen L. Carter, Integrity, p. 7; chapter 5, "The Best Student Ever," pp. 69-82.

- Sissela Bok, Lying: Moral Choice in Public and Private Life, chapter 8, "Lies in a Crisis," pp. 106-122.
- Four Case studies

Guest speaker: Rabbi Fred Reiner
Assignment: Write a one-page case study analysis (due July 6)

Section 3: The 750-Word Argument: Crafting Op-Eds
Monday, July 9
Readings:
- George Orwell, “Politics and the English Language”

- Selection of Op-eds from the current week’s New York Times and Washington Post (to be sent out prior to class)
Guest Speaker: Andres Martinez, New America Foundation
Assignment: Write a 750-word op-ed on your topic (due July 13)

Section 4: Effective Memo Writing

Monday, July 16

Readings:
- Joseph M. Williams, Style, chapters 3, 4, 9, 10

- How to Write a Public Policy Memo (recommended for guidance):

· http://slc.berkeley.edu/writing/PublicPolicy.htm
· http://www.duke.edu/~nrt/memoguide.pdf
· http://wagner.nyu.edu/students/services/files/WritingMemos.pdf
· http://faculty.maxwell.syr.edu/acbrooks/pages/Courses/Documents/PPA730/Policy%20memo%20instructions.pdf
· http://dspace.mit.edu/bitstream/handle/1721.1/36824/11-479Spring-2004/NR/rdonlyres/Urban-Studies-and-Planning/11-479Spring-2004/9CE4ACA2-EC3D-4C1D-91CC-27971E27DCF5/0/pmwriting.pdf
Guest speaker: Laura Capps, Blue Engine Message and Media
Assignment: Write a two-page policy memo on your topic (due July 20)
Section 5: If You’re Not Networking, You’re Not Working

THURSDAY, July 19
Readings:
- Robert B. Cialdini, Influence: How and why People Agree to Things, Chapter 5

- Mark Granovetter, “The Strength of Weak Ties”
- Dale Carnegie, How to Win Friends & Influence People, Part Two: “Six Ways to Make People Like You.”

Guest Speaker: Jonathan Jacoby, Oxfam America

Assignment: Go out and meet people (ungraded)
Section 6: Delivering Oral Presentations
Monday, July 23
Readings:
- Erving Goffman, The Presentation of Self in Everyday Life, Introduction

- Timothy J. Koegel, The Exceptional Presenter, Chapters 4-8

Guest speaker: Jeff Sheshol, West Wing Writers
Assignment: Revise and deliver your speech from Section 1 and get a pass on one writing assignment
Section 7: Tweets, Blogs, and Facebook —Using Social Media

THURSDAY, July 26

Readings:
- Charlene Li and Josh Bernoff, Groundswell: Winning in a World Transformed by Social Technologies, Chapters 2-4.

- Jacob Weisberg, “Is Web personalization turning us into solipsistic twits?” Slate

- A sampling of current political tweets (every student must pick 3 to share and send out to everyone 24 hours prior to class – and be ready to evaluate it in class)

- Facebook pages for selected organizations (every student must pick 1 to share and send out to everyone 24 hours prior to class – and be ready to evaluate it in class)

Guest speaker: Scott Stadum, The Sunlight Foundation
Section 8: Creating a Public Relations and Advocacy Campaign Plan

Monday, July 30

Readings:
· Ernest and Elisabeth Wittenberg, How to Win in Washington, Chapters 2-4, 9,10
No Guest Speaker. Professor Drutman will lead this session.
Assignment: Write a two page strategic plan for advocating change in your policy area (due August 3)

