TWRT/BUS/EWRT 61: Introduction to Technical Writing

Winter 2008
Professor: Reber
Phone: (408) 864-5565

Classroom: L49 and AT311
Email: rebermarrietta@fhda.edu
Office: L41 Hours: M 3:45-4:45 and T/W 5-5:50
Web Site: http://faculty.deanza.fhda.edu/reberm/
Course Text
TWRT/EWRT/BUS 61 Reader compiled by M. Reber.

Course Introduction

This course is an introduction to technical writing as both a field and a career. We focus on basic techniques of writing for technical and corporate industries including business communications, functional description, process writing, basic document format, technical vocabulary, and accurate editing. Whether or not you are interested in becoming a professional technical writer, you learn valuable skills to be a successful technical professional who communicates. This course helps you excel in industry by successfully marketing yourself, developing solid organizational and design skills, and acquiring improved communication and writing expertise. Special emphasis is given to creating effective resumes and cover letters to help you achieve your professional goals.

Course Objectives

In the course of taking this class, you:

· Define tasks technical writers perform and characteristics of technical communications.

· Identify ways in which technical writing skills apply to a variety of fields.

· Define the purpose and audience for various documents being sensitive to diverse cultural backgrounds.

· Structure data into procedures and functional descriptions using graphic and tabular presentation as needed.

· Create effective business communications such as memos, letters, and resumes.

· Develop questions to interview a specialist in your field and interpret the interview by summarizing it.

· Edit for correct spelling, grammar, syntax, word usage, audience fit, organization, and scope.

Course Evaluation

The projected point breakdown for grading in the course is shown in the table below:

	Assignment
	Points
	Score

	Cover Letter
	40
	

	Resume
	50
	

	Interview
	40
	

	Functional Description
	50
	

	Instructions
	50
	

	Participation Document/Final
	70
	

	Portfolio
	100
	

	Total
	400
	

You are evaluated on a 100% scale (93-100 = A, 90-92 = A-, 87-89% = B+, 83-86 = B, 80-82 = B-, etc.).
Course Assignments

Cover Letter. You will write a cover letter to a prospective employer introducing yourself and your resume. The letter will be graded on format, content, grammar and usage, and professional persuasiveness. Find a job you could apply for within the next year and write the letter based on a real job announcement using your current qualifications. (Include the announcement with the final letter.) You can begin with an existing letter and improve it based on the principles and peer reviews from class. Use white, 24-32 lb. weight professional paper. This paper is often labeled “professional,” “letterhead,” “resume,” “cotton,” “linen,” or “watermarked.” (1 page)
Resume. You will also create a resume that details your professional experience. As with the cover letter, this resume should be a true and accurate representation of you and your background. Again, you may start with an existing version of your resume and improve it. Your resume will be graded on format, effective use of white space and fonts, content, appropriate appeal to audience, grammar and usage, and persuasiveness. Use non-white, 24-32 lb. weight professional paper as described under “Cover Letter” above. (1 page if possible. No more than 2.)

Interview. You will conduct an interview with a professional in your chosen field (someone who has the job you want). Ask relevant questions about the field and individual: experience, skills, and education required; working conditions; salary; job opportunities; getting a foot in the door; etc. Include your reactions in a summary report organized by topic (no question/answer format). Show analysis, organization, and formatting skills. (2-3 pages)

Functional Description. You will write a description of a physical object or machine with which you are intimately familiar by describing its parts and how it operates. Choose an object readily available to you for reference. Use graphics as appropriate. You will be graded on design, clarity, simplicity, etc. You may not do any research for this assignment, such as consulting guides or internet descriptions, graphics excepted. (3-5 pages)

Instructions. Select a relatively simple task you already know how to do and write instructions to teach someone else how to do it. Be careful not to make assumptions about what your audience does or doesn’t know. Use graphics as appropriate. You will be graded on format, design, clarity, usefulness, simplicity, and grammar and usage. No outside research allowed except to acquire graphics. (3-5 pages)

Participation Document and Final. You will turn in a participation document containing assignments listed on the schedule in italics (ex: P Doc: Assignment). These assignments will be stamped on the date due but not turned in until the final. Unstamped assignments can be included for partial credit. Organize assignments chronologically and create a Table of Contents for this document. You will also complete a writing exercise at the final.
Portfolio. You will turn in a binder with your revised course assignments in it. Organize the binder in a logical way. Create an attractive cover (no course reference), divider pages/tabs, and a table of contents. You will be graded on the quality of the revisions as well as on the presentation of the binder as a whole. This binder will serve as the beginning of your professional portfolio and should be designed in a professional, appealing manner.

Course Policies and Procedures

Assignment Format. Assignments must be typed. Include your name, date, and page # in the footer for all but the cover letter and resume. Remember everything you produce makes a statement about your abilities. Format well.
Workload. This course is 4 credits, but should be thought of as 5. One additional hour TBA is required in the TWRT/Journalism Lab and/or the English Writing Lab and/or the Writing & Reading Center.
Plagiarism and Cheating. Plagiarism is using someone else’s words or ideas in direct quote, paraphrase, or summary form and submitting them as your own. Plagiarism will result in automatic failure for the quarter. Cheating of any kind is not tolerated and could result in you being failed or dropped from the course at any time.

Class Disruption Policy. Disruptive behavior will not be tolerated in class and could result in you being dropped from the class. Cell phones, pagers, CD players, etc. must be turned off during class. Should your cell phone ring during class, you will be responsible for bringing treats for the entire class the following day.

Late Papers and Assignments. Papers/assignments are due at the beginning of class. If you come late and turn in your assignment before the period ends, your grade is dropped one letter grade. Failure to turn in a required draft results in a 10% deduction from the final grade. Assignments/papers are not accepted after the period has ended on the date due. I reserve the right to make exceptions at my discretion. Talk to me if you have extenuating circumstances. I am more likely to work with you if you have notified me in advance rather than after the fact.

Attendance and Tardiness. Assignments are due at the beginning of class. Excessive unexcused absences (2 or more) could result in you being dropped from the class at any time. 2 unexcused tardies = 1 unexcused absence. I reserve the right to make exceptions to this policy. Talk to me in advance if you have an emergency when possible.

Extra Credit. I allow some extra credit worth no more than 3% of the total points. Two possibilities include:

· Article Summary. Identify the main points of an article on technical writing, provide support and description, and give a thoughtful review/critique. Try STC website at http://www.STC.org. (2 pages)

· Book Report. Read Writing with Style: Conversations on the Art of Writing by John R. Trimble. Write a specific summary/response to the work. (3 pages)

Last Day to Drop with a “W.” The last day to drop with a “W” is Friday, February 29th. No automatic Ws.
Assistance. For academic counseling, contact Renee McGinley at x. 5865 or at mcginleyrenee@deanza.edu.
For personal counseling, contact Adrienne Pierre at x. 8784 or at pierreadrienne@fhda.edu.

Listserv. You have automatically been signed up for the department listserv at twrt@listserv.fhda.edu.
Student Computer Labs. Computers that are fully loaded with industry software are available for your use in L-41, AT102, and AT311. Check each location for hours.
Writing Help. See the WRC in AT309 or visit http://www.deanza.edu/studentsuccess/.

TWRT/BUS/EWRT 61 Schedule

	Week
	 Date
	Topic
	Reading Due
	Assignments Due

	1
	01/08
	Course Introduction

Technical Writing Introduction

Cover Letters
	
	

	2
	01/15
	Cover Letters (cont.)
Reader Centered Writing

Technical Writing
	Thinking Well by John Trimble

Technical Communications: An Overview

	Cover letter draft

P Doc: Bad writing sample

	3
	01/22
	Resumes and Research

Marketing Yourself

Revision and Editing
	General Advice for Technical Writing

Writing Concise Sentences
Checklist for Writing Job Applications

Chapter 7: Reviewing and Revising the Doc

Chapter 8: Editing
	Cover letter final

P Doc: Resume dos and donts

	4
	01/29
	Resumes (cont.)
Page Layout and Document Design
	Document Formatting Exercise-Styles
(Read only—DO NOT do the exercise)
	Resume draft

P Doc: Int’l / Corp Culture

	5
	02/05
	Functional Descriptions

Page Layout and Document Design
	
	Resume final

P Doc: 2 Documents’ design

	6
	02/12
	Functional Descriptions (cont.)
Illustrating with Graphics

Documenting Your Sources
	Functional Description Student Samples

Using Graphics, Bullet Lists, Flowcharts,
Tables
	Functional description draft

P Doc: Mechanism notes

	7
	02/19
	Instructions and Manuals

	Checklist for Writing Instructions
Checklist for Writing Procedures
	Functional description final

Interview

	8
	02/26
	Instructions (cont.)

Copyright and Privacy
	Instructions Student Samples
Chapter 7: Copyright and Privacy
	Instructions draft

	9
	03/04
	Portfolio

Copyright and Privacy (cont.)
	
	Instructions final

	10
	04/11
	Ethics
	Discussing Legal and Ethical Scenarios
	P Doc: Copyrt/Privacy PPT

	11
	04/18
	Succeeding at Your Career
	
	Portfolio

	12
	04/25
	
	FINAL EXAMINATION
	Participation Document

**This schedule is a working outline and is subject to changes and modifications at any point during the quarter. I reserve the right to add or delete reading or assignments, change point allocations for assignments, and to change topics at my discretion at any time.

Words to the Wise

Over the years and by making many costly mistakes, I have learned the following tips that will save you time and prevent unnecessary grief when working with computers, computer files, styles, and templates:

· Use the “Save As” function as soon as you open a document to resume working on it rather than using the “Save” function to overwrite your existing version. By saving the version as a new document at the beginning of each work session every day you revise it, you ensure that you can return to the former version if the file becomes corrupted or starts responding in strange ways with no more than a day’s work lost.

· Use the date as part of the file name each time you “Save As” a new document so you can distinguish between versions and identify the most updated one. (Example: “Resume 2_14_03”) Using the date in the title also allows you to maintain drafts of a document so you can demonstrate the development over time and so you can revert in part or in whole to a former version if you need to.

· Always save the latest version of a document in a minimum of two places (i.e. on the hard drive, on disk, on an email account, etc.) to ensure that if a document is lost or corrupted in one location, you can still access it at a different location.

· It is a good idea to backup your documents on an email account by emailing them to yourself so you have a copy you can access from any machine with internet access. Yahoo is an ideal place to go for this purpose. You can even create a new account you use only to store documents.

· Bring all of your assignments with you to class every day (accessible through email, jump drive, disk, etc).

· Print off a hard copy of your document after making substantial changes to it. Printing regularly ensures that at the very least you will have a hard copy of a recent version to resort to in the worst-case scenario.

· Edit your documents on hard copy rather than on the computer screen. Editing a hard copy helps you see errors you might not notice on screen as well as evaluate the format and use of white space.

· If a document becomes corrupt, try selecting all of the text and pasting it into a new, blank document and saving it. Sometimes this operation corrects the problem.

· Do not modify existing styles to a standard Word template. Rather create your own styles based either on the Normal style or on another style that you have created (which ultimately should have been based on Normal).

· Never save your document as a template in Word. Rather create the styles you want in a regular document with a .doc extension (not .dot) and open that document and save it as a new file when you want to use the “template” you’ve created.

· Do not plan to work on your document up to the last minute. Printing problems are common and often unforeseeable. Remember that if you were working in industry an excuse of “I couldn’t get the document to print” is not an appropriate excuse for missing a deadline. (Do not rely on printing in the computer lab. If you do print there, you must have completed printing before the class starts.)

· Remember that even though we only meet one night a week, an entire week’s worth of work must be completed by the next class. Do not leave your assignments to the last minute. Assignments are much larger than you are used to for classes that meet more than once a week. You must pace yourself to complete the work adequately. This is good practice for project management and meeting deadlines in the industry.

· Refer to online help or other aids for the software applications you use to create course materials. Though this course is not a computer class specifically, the field of technical communications requires computer proficiency and mastery of many software applications. This class will help you improve your computer skills, but much of the learning is up to you. Unfortunately the only way to truly learn an application is through trial and error, blood, sweat, and tears. I will help you as much as possible.

M. Reber
12/5/2007
2

