
Technical Communications
I. Course
Technical Communications

Semester:
Credits: 3
Class Hours:

II. Instructor

Your name here

If available at your school, include a “web-enhancement site” where you can post the lessons, readings, and assignments for students who miss a class or want to review the material.
III. Required Texts
David F. Beer and David McMurrey, Guide to Writing as an Engineer, 2nd ed., Wiley, 2004, ISBN: 0471430749. (Okay as a style and format guide for students. I never found the perfect textbook, though.
Dale Jungk, Applied Writing for Technicians, McGraw-Hill, 2005, ISBN 0-07-828357-4. (This book has grammar and style worksheets, which are useful for teaching the basics that many students don’t seem to have and would be a waste of time to teach in class.
Diane Hacker, Pocket Style Manual, Bedford/St. Martin's, 2003, ISBN: 0312406843. (Very important book for students to have. I use this when grading papers by pointing students to the relevant section of the book when they have a grammar, style, or sense error.
Handouts, distributed in class or online.

IV. Course Description

This class is an overview of the research, writing, editing, and design principles of technical and professional communication. You will learn how to gather, organize, and present information effectively according to audience and purpose. Covered will be:

· Technical documentation, including such items as proposals, requirements, recommendation reports, and business correspondence
· Oral reports and public speaking

· Teamwork, participation in group meetings, and interviews

· Use of visuals and audio to communicate material
· Research techniques using the library and the Internet

V. Prerequisites & Requirements
Email account

Library card for online research
VI. Course Objectives and Learning Outcomes

Note: These objectives are based on Bloom’s taxonomy and on discussions held by the FDU Engineering School professors.

Objective: To provide you with the communication skills you need to advance in your field, keeping in mind that, in your career, you may be involved with design, development, field service and support, management, sales, customer liaison, or all of the above.
Outcome 1: Demonstrate that you can effectively communicate technical material in print.
Outcome 2: Demonstrate that you can present technical material orally with confidence and poise.

Outcome 3: Demonstrate that you can present technical material using audiovisual materials.

Outcome 4: Demonstrate that you can communicate technical material to a variety of audiences, from members of the building and engineering trades and medical fields to government representatives and the general public.

Outcome 5: Demonstrate that you can work well in teams.

VII. Grades

Your grade will be based on
· Papers you write for class: 25% (graded A-F)
· Teamwork/oral presentations: 25% (graded A-F)
· The final exam: 25% (graded A-F)
· Worksheets and exercises: 25% (graded Pass/Fail)
The attached spreadsheet, “Course Evaluation Criteria," describes the requirements for doing well in the class.

Revisions allowed: You can rewrite any document as many times as you want, up to the last class. Your grades will be incremented up or down, as appropriate, based on the rewrite.
Extra credit: You get one point for every error of the instructor’s that you discover (typos, errors of fact, and so on). These points are added to the final grade.
Plagiarism is forbidden, as is public use of confidential material without permission. Plagiarism is defined as
· using a paper bought from someone else or an Internet source
· copying someone else’s paper and putting your name on it
· copying large amounts of material from published works without citing these works as sources
· asking someone else to write your papers for you and putting your name on them

· other unauthorized or fraudulent uses of other people’s writings.
For more information, see the school’s Academic Integrity Policy.

VIII. Special Instructions

Attendance
You are expected to attend class. If you cannot make it to class because of illness, personal emergency, or business obligations, please call me or send email. You are responsible for the information presented in classes that you miss.

If part of the assignment is to trade papers with fellow class members, you are responsible for making arrangements to do so before class.

Three unexcused absences will mean that your final grade will drop by ten points—from an A+ to a B+, for example.
If you come into class late, unexcused, three times or more, your final grade will drop by five points. In-class and group work: 1 point will be subtracted for each class in which you do not participate.

Late Papers

Papers will be marked down 10 points for each week they are late (unless you arrange with the instructor to hand it in late), even if rewritten later for a better grade. It may be better to hand in an incomplete paper than a late paper.
If you cannot hand in a paper because of illness, personal emergency, or business obligations, please call me or send email.

Request for Special Accommodations

For special accommodations, please fill in a “Special Needs” form. You will need to supply documentation to support the request; the documentation must be no more than three years old.
For more information on academic support, see your school’s information.
Academic Support

The university offers tutoring in English and other subjects through the Academic Support Center. If your grades are consistently low because of spelling and grammar errors, please consider signing up for tutoring.

Computer Use and Requirements

This class depends on email—you will be notified of schedule changes via email and you may be asked to send assignments in via email. Please make sure that your FDU mailbox is working and accepting messages.
If you need help resolving a problem, please contact the University Technical Assistance Center.
In addition:
· You must be able to read PDF files; you can download the Adobe Reader software from http://www.adobe.com/products/acrobat/readstep2.html?type=distrib.

· Do not send emails or files with viruses. Contact the IT department for free or discounted copies of anti-virus software.

· For acceptable use policies, see your school’s information..
· For Educational Technology Policies, see your school’s information.
IX. Weekly Schedule

As of 1/27/06. Note that the order and content of classes may change.
	Class
	Date
	Description

	Class 1
	1/27/06
	Introduction to the class. Audience analysis. Identifying talents and intelligences.

	Class 2
	2/3/06
	Pre-writing techniques. Defining project topics.

	Class 3
	2/10/06
	Project management (guest speaker). Teams.

	Class 4
	2/17/06
	How to do research. Correctly documenting your research. How to interview experts.

	Class 5
	2/24/06
	Running meetings well. How to edit politely.

	Class 6
	3/3/06
	How to write a proposal.

	Class 7
	3/10/06
	Writing emails, letters, and memos. Differences between writing for neutral and hostile audiences.

	Spring Break
	3/17/06

	Class 8
	3/24/06
	How to write recommendation reports.

	Class 9
	3/31/06
	How to write instructions.

	Class 10
	4/7/06
	Technical graphics. Graphs exercise. Diagrams exercise.

	Class 11
	4/14/06
	How to write presentations. How to create good overheads.

	Class 12
	4/21/06
	How to give a presentation.

	Class 13
	4/28/06
	Deliver presentations.

	Class 14
	5/5/06
	Writing resumes and cover letters. Job interviewing techniques.

	Class 15
	5/12/06
	Final exam.

Page 2 of 5
Can be copied freely, with credit to Susan Fowler, FAST Consulting, Staten Island, NY, USA

