13

TECM 2700 Syllabus, page 3 of 12

TECM 2700

Introduction to Technical Writing

Instructor

Dr. L.G. Jackson

Office

Auditorium Building, Room 207

E-mail

LJackson@unt.edu

Office Hours
By appointment
Text
Sims, Brenda. Technical Communication in the Information Age.
& Materials

Kendall Hunt Publishers, 2012. ISBN 978-1-4652-0242-0
Flash drive or other memory saving device
Course

Objectives

In this course you will learn

· To write clearly, concisely, and correctly

· To develop good writing skills to use in business and industry

· To learn and practice writing various technical documents common in business and industry

· To use word-processing to create effective technical documents

· To write as a member of a team

Your

Semester Grade
Major Technical Documents:

Style Exam

10%

Description: Students demonstrate their mastery of the basic principles of technical writing in this written exam.
Feasibility Study

10%

Description: Students work as a group to compare three options, such as the best place to purchase gas within a 5 mile radius of the UNT campus.

Proposal

20%

Description: In this individual assignment, the student proposes the topic for his or her manual project.

Instructions Project

10%
Description: In this group project, students rewrite and redesign a document to include numbered steps and labeled graphics.

Progress Report

 10%

Description: In this individual assignment written during class, the student responds to a directive about reporting the progress he or she has made towards completing the manual project.

Manual Project

30%

Description: The manual project, an individual project, is a multiple page instruction manual, written for a specific audience.

Daily Work, Participation, Online Portfolio
10%

Description: Students complete a variety of exercises and
document re-design projects during class time to practice
the principles discussed in class. Participation is evaluated
on a sliding scale of the student's attendance &
professionalism. The online portfolio is a webpage that

contains all of the student's work for the semester.
Daily Work

Each day, we will work on something that related to completing the formal assignments. You must come to class prepared to take notes and to participate in class discussions. You should also prepare for unannounced reading quizzes, in-class writing and completion of homework assignments.

Except where otherwise noted, homework assignments are due at the beginning of class. If you must miss class, you must turn in any work that is due – as scheduled.

I do not accept late work for any reason.
Participation

A small, yet significant portion of your grade will depend upon your participation in class discussions, as well as my estimation of your progress in the course. Think of our classroom as your workplace, and conduct yourself with the same professionalism with which you would treat a job. Arrive on time, prepared to work. Actively demonstrate that you understand professional behavior. Keep in mind that I assess your participation each class day.

In-class Writing

Workshops

We will spend a significant amount of class time working on course assignments. Good students use this time to complete group and individual projects, and they benefit from working with the instructor on their assignments. Use this time wisely.

Group Work

As you work towards entering the workplace, you need to develop and sharpen your collaboration skills. Therefore, you will complete several assignments as members of a group. Your attendance at group meetings, whether the group meets inside or outside of class, impacts your grade for this course.

Save all group work on the public drive in the Technical Communication Lab (TC Lab). Show proper respect and courtesy to your group by arriving promptly for class – especially on the day your group assignment is due.

If you miss more than one group meeting – whether your group meets inside or outside of class – the highest grade you can receive on a group assignment is 75% of the group's grade. This includes

in-class writing workshop days. Students who miss class on the day a group project is due will make a zero for the assignment.

Additional deductions as outlined in your group's statement of work may also apply.

Keep in mind that I assess your participation as a group member each day you and your group work in class. I reserve the right to give a zero on group assignments to students who cannot perform as members of a group.

Absence Policy

I both expect and demand regular and punctual attendance. Good students attend class. That says it all. You will be counted absent if you are more than ten minutes late for class. Although I will take attendance on a daily basis, you are responsible for keeping up with the number of absences you incur.

Students who are late two or more times will make a zero in participation for the semester. Students who miss class three or more times will fail the course. No exceptions.
Whether you are in class or not, you remain responsible for all assignments made and policies announced each day. If you must miss class, you must still turn in any work that is due – as scheduled.

Criteria for

Excused

Absences
The only excused absences recognized by the University of North Texas are those wherein a student is representing the university in an official capacity. You must bring me appropriate documentation to have your absence excused. Athletes and other students who will miss class for an official university activity must advise me in writing at least 48 hours in advance of the absence.

Neither the university nor the instructor recognizes illness or personal emergencies as excused absences. Use your allotted absences wisely.

Late Papers

I do not accept late papers for any reason. Except where otherwise specifically noted, papers are due at the beginning of the class period, on the assigned dates.

Format

Requirements
As you prepare your assignments, make sure you

· Print the assignment on a laser printer

· Make the assignment look neat and visually appealing

· Proofread carefully so the assignment is absolutely free from spelling, grammatical, and typographical errors

· Staple the assignment once in the upper left-hand corner

This is not a suggestion – it is a mandate! Use spell check. Proofread. Do not hand write anything on your papers. Any assignment not prepared specifically according to instructions in format, organization, and/or style will receive an "F."

Plagiarism and

Other Forms of

Academic

Dishonesty
"The term 'plagiarism' includes, but is not limited to, the use, by paraphrase or direct quotation, of the published or unpublished work of another person without full and clear acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials"

(UNT 2013 –2014 Undergraduate Catalog).

If you turn in a piece of writing all or part of which you have plagiarized, you will be dismissed with an "F" in the course. If you use unauthorized assistance of any kind in taking quizzes, tests, or examinations, you will be dismissed with an "F" in the course. Further action within the context of university guidelines may be considered. Be aware that plagiarism and/or academic dishonesty are grounds for expulsion from the university.

For more information on the university’s policy on this topic, go to: http://vpaa.unt.edu/academic-integrity.htm
Computer Lab

As a technical communication student, you may use the Technical Communication Computer Lab (TC Lab) in the Auditorium Building, room 307. The TC Lab has IBM-compatible computers for you to use. These computers have the latest version of Microsoft® Office, including Word, Excel, and PowerPoint, as well as Adobe® software including InDesign and Photoshop. We will attend several orientations and conduct several in-class writing workshops in the TC Lab.

The TC Lab is open

Monday – Thursday
8:00 A.M. – 10:00 P.M.

Friday

8:00 A.M. – 4:00 P.M.

Computer

Etiquette
While we will be using the computers in the classroom to complete both homework assignments and papers, I expect you to use good computer etiquette during class time.

Turn off your monitor during class unless I direct you to do otherwise. Students who use the computers during class for anything unrelated to this course will receive a zero for class participation for the semester.

Do not hack, surf the net, send/read personal e-mails, or complete work for other courses during class time. Failure to adhere to these rules will result in dismissal from the classroom, and will count as an absence and/or a zero on any daily work for that class day.

Essential

Competencies
Essential competencies for this course include the ability:

· To attend class regularly and punctually

· To read and follow the course syllabus

· To have a basic understanding of English grammar, spelling, and punctuation

· To read and analyze technical documents

· To write clear, concise, and visually appropriate technical prose for the intended readers in response to various types of assignments

· To discuss, both in class and in small groups, technical documents

· To use a personal computer with various word processing,

e-mail, and graphics software applications

Students with

Disabilities
In accordance with the terms and spirit of the Americans with Disabilities Act and Section 504, Rehabilitation Act, the instructor will cooperate with the Office of Disability Accommodation to make reasonable accommodations for qualified students with disabilities. If you have a disability for which you will require accommodation, you must advise me of your needs in writing no later than the end of the second week of class.

Open Door

Policy

I welcome and encourage you to visit me whenever you wish to discuss a paper or a problem as it relates to this class. If you need to contact me outside of class, e-mail me (LJackson@unt.edu).

Please put your first and last name, as well as the course number including the day and time you attend class in your e-mail. I try to read my e-mail frequently and will send you a prompt reply.

Classroom

Correspondence—

BlackBoard &

Text Messages

Occasionally I may need to communicate with you and your classmates. I will use your university e-mail address for this purpose. If you do not use your university e-mail as your primary e-mail account, you will need to change your e-mail settings in MyUNT to forward your messages to your primary account.

I will also use BlackBoard to post copies of the course syllabus, assignments sheets for major technical documents, and miscellaneous announcements. You are responsible for checking on this type of information.

You may want to sign up for Remind101.com, which allows me to send you text messages about this course. To receive text messages about class assignments and announcements via Remind101.com, you should

· Use any mobile device
· Send the text @tecm to 920.645.2166

· Receive a confirmation text that you’re enrolled

Neither your phone number nor mine will ever be displayed.

These texts are for classroom purposes only. You cannot text me

from this number.

You should consider exchanging e-mail addresses or other contact information with one of your classmates so that you may contact them to get notes or assignments you may have missed.

Classroom

Civility

I expect you to conduct yourself as adults who practice the utmost civility to the instructor, to the TC Lab staff, and to your fellow classmates. Use appropriate discretion in using electronic devices during class time.

Do not read or send texts during class. Students who do so will automatically receive a zero in class participation for the semester.
As colleagues engaged in mutual inquiry about a common goal – becoming more effective technical writers – we shall extend to one another professional courtesies such as:

· Attending all meetings and arriving on time

· Preparing work by the date expected

· Respecting and learning from differences of opinion

and experience

· Accepting responsibility to help the group and individuals within the class to achieve their goals

Failure to extend these courtesies will affect my evaluation of

your work.

Any behavior that the instructor deems as uncivil and/or inappropriate in any way will result in an "F" in the course and/or your permanent dismissal from the classroom. I reserve the right to pursue further action within the context of university guidelines.

Student

Evaluation of

Teacher

Effectiveness

(SETE)

The Student Evaluation of Teaching Effectiveness (SETE) is a requirement for all organized classes at UNT. This short survey will be made available to you at the end of the semester, providing you a chance to comment on how this class is taught. I am very interested in the feedback I get from students, as I work to continually improve my teaching. I consider the SETE to be an important part of your participation in this class.
Schedule of Readings, Activities, and Assignments
Week 5
	Feb. 11
	What we'll do in class:

Style Exam

	Feb. 13
	What we'll do in class:
 Designing Documents

What to read:

 Sims, Chapter 10

Week 6
	Feb. 18
	What we'll do in class:

 Graphics Orientation

 Organizing Information

 Maintaining Parallel Structure

 Writing Reader-Oriented Headings

What to read:

 Sims, Chapter 6

	Feb. 20
	What we'll do in class: Reader-Focused Letters,

 Memos, and E-mail

What to read:
 Sims, Chapter 12

Week 7
	Feb. 25
	What we'll do in class:

Writing Feasibility Studies
What to read:

Sims, Chapter 15

	Feb. 27
	What we'll do in class:

In-class writing workshop

Week 8
	March 4
	What we'll do in class:

In-class writing workshop

	March 6
	What we'll do in class:

In-class writing workshop

What's due:

Major Document II:

Feasibility Study

Due at end of class

Spring Break--March 10 through March 14
Week 9
	March 18
	What we'll do in class

Writing Persuasive Proposals

 Introduction of Manual Project
What to read:

Sims, Chapter 16

	March 20
	What we'll do in class:

Instructions & Manuals
 Brochure Orientation

What to read:

Sims, Chapter 18

Week 10

	March 25
	What we'll do in class:

In-class writing workshop

	March 27
	What we'll do in class:

In-class writing workshop
What's due:

Major Document III:

 Proposal

 Due at beginning of class

Week 11
	April 1
	What we'll do in class: In-class writing workshop

What's due:

Major Document IV:

 Instructions Project

 Due at end of class

	April 3
	What we'll do in class: Preparing Front & End Matter
 Manual Orientation

Week 12
	April 8
	What we'll do in class:

Writing Progress Reports
 Online Portfolio Orientation

 Saving Files as PDFs
What to read:

Sims, Chapter 14

	April 10
	What we'll do in class:

In-class writing workshop

What's due:

Major Document V:

Progress Report –

Written in class

 Due at end of class

Week 13
	April 15
	What we'll do in class: Writing Résumés & Cover Letters

What to read:

Sims, Chapter 13

	April 17
	What we'll do in class:

In-class writing workshop

Week 14

	April 22
	What we'll do in class:

In-class writing workshop

	April 24
	What we'll do in class:

In-class writing workshop

Week 15
	April 29
	What's due:

Manual Project

Due at beginning of class

	May 1
	What we'll do in class:

Reading Day

 No class

Week 16
Your final exam will consist of
· Receiving your graded manual project

· Presenting your online portfolio to the instructor
· Saving PDF copies of all of your work for the semester on the instructor's hard drive in the computer lab. You will receive instructions for completing this task during the final exam period
	Your Section
	Your Regular

Class Time
	Your Final Exam Is On

	2700.019
	TR 11:30 A.M.—12:20 P.M.
	Tuesday, May 6 from 10:30 A.M.—12:30 P.M.

Dr. L.G. Jackson, Copyright 2014

