TCOM 2010 – TECHNICAL WRITING
FALL 2012
TTH
Instructor – Cheryl Shinall

Contact information
cshinall@spsu.edu
678-915-7236

Office hours
T/TH- 10:30am – 1:00pm
By appointment

Room J - 344
Text: Dobrin, Sidney I. Technical Communication in the Twenty-first Century. 2nd ED.
To succeed in this course, it is very important that you complete all assigned reading as outlined on the syllabus. Chapter quizzes are a part of course evaluation.
Course Description
The course is designed to provide you with experience organizing and writing a variety of technical documents. Upon successful completion of this course, you should be able to:
· be able to analyze audiences and purposes for various technical documents

· be able to write and edit effective technical documents, such as descriptions, instructions, progress reports, and formal reports
· understand how audience needs affect the organization, design, and style of documents

· be able to insert eye-catching graphics, charts, and tables that illustrate key points
Class Attendance and Participation
Attendance is mandatory. Every absence after five absences may result in a full letter grade deduction from your final grade. Class participation is encouraged and will help facilitate learning. Attendance and participation will impact your course grade.
Assignments
All writing assignments must be submitted word processed, with standard type size and margins. For each day (including weekends) an assignment is late, it will be graded down one grade step (for example, a “B” paper that is two days late becomes a “C+”).
Plagiarism
Plagiarism is the representation of another person’s ideas or words as one’s own. The penalty for plagiarism, or other acts of dishonesty, may be course failure.

Honor Code
As a member of the Southern Polytechnic State University community of scholars, I understand that my actions are not only a reflection on myself, but also a reflection on the University and the larger body of scholars of which it is a part. Acting unethically, no matter how minor the offense, will be detrimental to my academic progress and self-image. It will also adversely affect all students, faculty, staff, the reputation of this University, and the value of the degrees it awards. Whether on campus or online, I understand that it is not only my personal responsibility, but also a duty to the entire SPSU community that I act in a manner consistent with the highest level of academic integrity. Therefore, I promise that as a member of the Southern Polytechnic State University community, I will not participate in any form of academic misconduct. I also understand that it is my responsibility to hold others to these same standards by addressing actions that deviate from the University-wide commitment to working, living, and learning in an environment conducive to a quality education. Thus, I affirm and adopt this honor code of Southern Polytechnic State University.

Adopted by the Student Government Association: August 24, 2010
Adopted by the SPSU Faculty: October 28, 2010
Students with Disabilities
Students with disabilities who believe that they may need accommodations in this class are encouraged to contact the counselor working with disabilities at (770) 528-7226 as soon as possible to better ensure that such accommodations are implemented in a timely fashion.

Cell Phones Use is prohibited in the classroom.
Grading
Project assignments will receive letter grades with the following equivalents. Final grades will appear as letter grades (A, B, C, D, or F).

GRADING

(Letter and number equivalent)

A 90-100

B 80-89

C 70-79

D 60-69

F Below 60

Project Assignments and Percentage of Grade
Each student must submit six graded assignments and class participation and attendance will influence final grade.

	Letter Report
	10%

	Progress Report
	15%

	Technical Description Report
	15%

	Technical User’s Manual w/embedded Instructions – Team Project
	15%

	Proposal
	25%

	Oral/Power Point Presentation on Proposal
	10%

	Class Participation, Quizzes, Practice Exercises, & Attendance
	10%

	TOTAL
	100%

 TENTATIVE COURSE SCHEDULE & DAILY ASSIGNMENTS
August 16

First Day of Class - Course Introduction

Review Syllabus

WEEK # 1

August 21
Diagnostic Essay
Assignments:

Read: Chapter 2 – Rhetoric and Technical Communication; Grammar Handbook -Appendix A; MLA Style Documentation – Appendix B p. 755
August 23
Discussion - Chapter 2 – Rhetoric and Technical Communication; C-2 Study Guide;
Class Exercise –Email Technologies Ex.12 pg 43; Grammar Handbook and MLA Style Documentation
Assignments:

Read: Chapter 7 Organizing and Drafting Documents and Chapters 12 & 13 Letters, Memos, and Email
WEEK # 2
August 28
Discussion – Chapter 7 Organizing and Drafting Documents; C-7 Study Guide

Class Exercise – Order of Importance Strategy Ex 2 pg 198;
August 30
Discussion - Chapter 12 - Memos and Email; C-12 Study Guide

Class Exercise - From Memo to Email Q2 pg 363
WEEK # 3
September 4
Discussion – Chapter 13 Letters; 13 Study Guide

Class Exercise – Writing a Persuasive Memo Ex. 3 p. 363
Assignments:
Writing Assignment # 1 – Letter Report

Read: Chapter 9 Page Design and Layout

September 6
Discussion - Chapter 9 Page Design and Layout; C-9 Study Guide

Class Exercise – Creating a TCOM 2010 Style Sheet for Page Layout and Design
Assignments:

Read: Chapter 21 Informal Reports

WEEK # 4
September 11
Quiz # 1 – Chapters – 2, 7, 12, 13, & 9
Discussion - Chapter 21 Informal Reports; C-21 Study Guide
Class Exercise – Video Case Study – Writing a Progress Report pg 657
DUE: TCOM 2010 Style Sheet
September 13
Group presentation of Progress Report – pg 657
DUE - Writing Assignment # 1 – Letter Report
Assignments:

Writing Assignment # 2 – Incident Report
Read: Chapter 8 Visual Rhetoric and Chapter 10 Revising, Rewriting, and Editing; Editing Symbols Appendix A pg 726
WEEK # 5
September 18
Discussion - Chapter 10 Revising, Rewriting, and Editing; C-10 Study Guide
Class Exercise – Collaborative Editing Ex 2 pg 301
Assignments:
Bring newspapers, magazines, catalogs, web pages, etc. to next class

September 20
Discussion – Chapter 8 Using Visual Rhetoric; C-8 Study Guide
Class Exercise – Evaluating Graphics Effectiveness
Assignments:

Read: Chapter 16 Technical Descriptions and Chapter 18 Technical Instructions
WEEK # 6
September 25
Discussion – Chapter 16 Technical Descriptions; C-16 Study Guide
Class Exercise –Writing a Description EX 1 pg 486
(Group Presentations)
September 27
Discussion – Chapter 18 Technical Instructions; C-18 Study Guide
Class Exercise – Writing and Testing Instructions Q 8 pg 556
Assignments:
Writing Assignment # 3 – Technical Description Report
Read: Chapter 4 – Ethics and Workplace Writing
WEEK # 7
October 2
Discussion – Chapter 4 – Ethics and Workplace Writing; C-4 Study Guide
Case Study: Evaluating Ethical Guidelines at SPSU Q 2 pg 97
DUE - Writing Assignment # 2 – Incident Report
Assignments:

Read: Chapter 19 Manuals

October 4
Quiz # 2 – Chapters – 4, 8, 10, 16, 18, & 21
Discussion – Chapter 19 Manuals; C-19 Study Guide
Assignments:
Writing Assignment # 4 – Technical User’s Manual – Team Project

WEEK # 8
October 9
Work in class on team projects
DUE: Team Leader Name/Proposed Project Topic
October 11
Work in class on team projects

Assignments:

Read: Chapter 20 Proposals and RFPs, Chapter 22 – Formal Reports
WEEK # 9
October 16
Discussion – Chapter 20 – Proposals and RFPs; C-20 Study Guide

Class Exercise – Outlining Topics for a Proposal (Record Field Observations – Campus Issues at SPSU – Registration, Financial Aid, Housing, Cafeteria, Parking, Social Life, etc.)
Group Presentations of Campus Issues
Assignments:
Writing Assignment # 5 – Formal Proposal

DUE: Status Report on Team Project

October 18
Discussion - Chapter 22 – Formal Reports; C-22 Study Guide
Class Exercise –Writing an Executive Summary Q10 pg 698
DUE - Writing Assignment # 3 – Technical Description Report

Assignments:
Bring Draft copy of Team Project to next class for User’s Test
Read: Chapter 6 Researching and Evaluating Source Materials and Chapter 14 Finding and Obtaining Employment

WEEK # 10
October 23
Conduct In-Class User’s Test for Technical User’s Manual – Team Project
DUE: Formal Proposal Topic Memo

Assignments:

Bring draft of 10 questions for survey to next class
October 25
Discussion – Chapter 6 Researching and Evaluating Source Materials; C-6 Study Guide

Develop Questionnaires and Interview questions for Proposals
Assignments:

DUE - Writing Assignment # 4 – Technical User’s Manual – Team Project

NOTE: Bring 25 copies of your questionnaire to next class to be

completed by classmates at end of class (per sign-up sheet)

WEEK # 11
October 30
Discussion – Chapter14 Finding and Obtaining Employment; C-14 Study Guide

Class Exercise –Top Ten List for Job Search Q 1 pg 438
Assignments:

Read: Chapter 23 Presentations
NOTE: Bring 25 copies of your questionnaire to next class to be

completed by classmates at end of class (per sign-up sheet)
November 1
Discussion – Chapter 23 Presentations; C-23 Study Guide

Assignments:
Assignment # 6 – Oral/Power Point Presentation
NOTE: Bring 25 copies of your questionnaire to next class to be

completed by classmates at end of class (per sign-up sheet)
WEEK # 12
November 6
Quiz # 3 – Chapters – 6, 14, 20, 22, & 23
Class Exercise – Two Minute Drills

November 8
Student Conferences
WEEK # 13
November 13
Student Conferences
November 15
Student Conferences
WEEK # 14
November 20
Begin Oral/Power Point Presentations on Proposals

DUE - Writing Assignment # 5 – Formal Proposal
November 22
HOLIDAY
WEEK # 15
November 27
Continue Oral/Power Point Presentations on Proposals

November 29
Conclude Presentations on Proposals

C. Shinall

TCOM 2010 TTH

7

