English 393BL: Technical Writing
Syllabus: Weekly Schedule
Version Updated on October 23, 2015
Syllabus Introduction

This section of Blended Learning Technical Writing is set up on a weekly schedule, meaning that you’ll have deadlines throughout the week. The schedule is designed to give you time to analyze, process, practice, post, and respond to the week’s topics prior to attending class on Thursday. Your engagement with the materials, therefore, will lead to productive and informed discussions during our face-to-face time together. A general schedule has been established that will allow you to plan your workload for the semester accordingly based on consistent deadlines. The few assignments that deviate from the established schedule are noted in purple text.

All readings, unless otherwise identified, are hosted on our course Weebly site (http://english393bl.weebly.com). All videos are hosted on our course ELMS Canvas page.
Weekly Schedule
Readings & Videos:
Read/View by Monday
Initial Responses:
Submit or Post by Tuesday at 8PM

Follow up Responses:
Submit or Post by Thursday at 9AM

Bring to Class:

Thursday
Peer Review Weekly Schedule – Weeks 4, 9, 14
Initial Draft 1:

Post by Monday at 8PM

Draft 1 responses:
Post by Tuesday at 8PM
Revised Draft 2:

Post by Thursday at 9AM
Draft 2 responses:
Post by Friday at 8PM

Week One: Introducing the Class
Readings & Videos:
Read/View by Monday
View Intro to Blended Learning Video (ELMS)
Read Home; Admin, Syllabus; Course policies; letter from PWP director (Weebly)

Initial Responses:
Submit or Post by Tuesday at 8PM
Update Your photo on Canvas to reflect a recent picture of you and your bio to reflect a brief, professional introduction (ELMS: Bio)
Submit Your unedited resume (ELMS: Assignments)

Follow up Responses:
Submit or Post by Thursday at 9AM

Post Day One Diagnostic (ELMS: Discussions)
Complete Survey One (ELMS: Quizzes)
Bring to Class:

Thursday
No required hard copy submissions
Week Two: Introducing the Audience-Based Resume & Cover Letter
Readings & Videos:
Read/View by Monday
View Week 1 Takeaways; RCL Video One: Intro to the Assignment; RCL Video Two: The Resume; RCL Video Three: The Cover Letter (ELMS: Modules)
Read RCL page; Assignment Sheet; Sample Jobs (Weebly);
"I Won't Hire People Who Use Poor Grammar," Harvard Business Review;
"Your Resume vs. Oblivion," The Wall Street Journal;
“The 5 Biggest Mistakes I see on Resumes – and How to Correct Them,” LinkedIn;
“My Personal Formula for a Winning Resume,” LinkedIn;
"Writing an Effective Resume," p. 1-17, Engineering Co-op & Career Services;
"Resumes & Vitas," Purdue University Online Writing Lab (Resumes 1; Resumes 2; Resume Design; Resume Workshop; Resume Samples);
"Job Search Letters," Purdue University Online Writing Lab

Initial Responses:
Submit or Post by Tuesday at 8PM

Submit Job Description (ELMS)
Submit Establishing Expectations (ELMS)
Complete Survey Two (ELMS: Quizzes)
Follow up Responses:
Submit or Post by Thursday at 9AM

Complete Response to 2 classmates' descriptions
Post Considering Audience (ELMS: Discussions)

Bring to Class:

Thursday
Hard copy of classmate-approved Job Description (keep an electronic or hard copy of this document for yourself as well)
Week Three: the Peer Review Process; Introduction to the Semester-Long Project
Readings & Videos:
Read/View by Monday
Review Readings and examples from RCL page (Weebly); RCL Assignment videos (ELMS: Modules)
View Otis College: Peer Writing Review Process;
Peer Editing: How to Edit Essays by Other Writers;
Topic Selection Video (ELMS: Modules)
Read Topic Selection entire page; Potential Topic Examples; "Peer Review: Looking at Texts from a Reader's Point of View" adapted from the Purdue University Online Writing Lab (Weebly);
"How to Conduct Collaborate Peer Review of Writing," Chisholm;
"Possible Student Projects," Office of Sustainability;
 "Readers and Context of Use," Pearson (pages 38-43);
"Engagement: Address your Audience's Needs, Values," The Word Factory

Initial Responses:
Submit or Post by Tuesday at 8PM
Submit Part One of each Invention Worksheet

Follow up Responses:
Submit or Post by Thursday at 9AM

Submit Part Two of the Invention Worksheets

Bring to Class:

Thursday
(Optional) Laptop or tablet (see one of the University's lending programs here or here)

Week Four: Draft Workshop

Initial Draft 1:

Post by Monday at 8PM

Submit Draft of Resume, Cover Letter and Job Description prepared using RCL assignment sheet

Draft 1 responses:
Post by Tuesday at 8PM
Submit Feedback for two assigned classmates using RCL Draft Worksheet

Revised Draft 2:

Post by Thursday at 9AM
Submit Draft revised after reading classmates’ suggestions of Resume & Cover Letter; include Job Description

Bring to Class:

Thursday

Two hard copies of your Revised Draft 2
(Optional) Laptop or tablet (see one of the University's lending programs here or here)

Draft 2 responses:
Post by Friday at 8PM

Submit Feedback on Draft 2 using RCL Draft Worksheet
Week Five: The Semester-Long Project
Readings & Videos:
Read/View by Monday
Review Topic Selection entire page, including video and all readings
View Proposal Video (ELMS: Modules)
Read Proposal entire page, Proposal Assignment Sheet (Weebly)
"Types of Technical Documents," McMurrey, Online Technical Writing;
"Magnetic SwipeCard System Security," Ramsbrock et al

Initial Responses:
Submit or Post by Tuesday at 8PM

Submit RESUME & COVER LETTER (ELMS)
Post Analysis of a Project Topic (ELMS: Discussions)
Complete Survey Three (ELMS: Quizzes)

Follow up Responses:
Submit or Post by Thursday at 9AM

Post Three potential topics

Bring to Class:

Thursday
Laptop or tablet (see one of the University's lending programs here or here)

Week Six: Primary & Secondary Research; Audience Descriptions

Readings & Videos:

Read/View by Monday
Review Proposal page and assignment sheet (Weebly)
View Primary Research Video (ELMS: Modules)
Read Survey/Interview Questions Worksheet; MLA Style Guide & Annotated Bibliography (Weebly)
"Course Related Guide: Professional Writing," University of Maryland University Libraries (Required menu items to read: Researching a Topic; Finding Information; Scholarly vs. Popular Sources);
 "Conducting Primary Research," Purdue University Online Writing Lab (All Relevant sub-pages);
"Research Overview," Purdue Online Writing Lab (All Relevant sub-pages);
"Evaluating Sources," Purdue University Online Writing Lab (All Relevant sub-pages)

Initial Responses:
Submit or Post by Tuesday at 8PM

Post Responses to classmates' topics (ELMS: Discussion)
Complete Survey Four (ELMS: Quizzes)

Bring to Class:

Hard or electronic copy

(Optional) Laptop or tablet (see one of the University's lending programs here or here)

Follow up Responses:
Submit by Friday at 9PM
Post Approved topic description – do not post before approval is given in class on Thursday
Week Seven: Conferences

Small-group conferences will be held instead of class this week
Readings & Videos:
Read/View by Monday
Read Proposal Samples 1 & 2 (ELMS)

Bring/Submit:

By 9AM on day of conference

Submit Conference Worksheet & bring a copy for you to our meeting (hard or electronic)

Initial Responses:
Submit or Post by Tuesday at 8PM

Complete Survey Five (ELMS: Quizzes)
Post Citation from one scholarly secondary source for your Project (ELMS)
Follow up Responses:
Submit by Friday at 9PM
Submit Mid-semester Self-Assessment (ELMS)

Week 8: Definitions; Presentations
Readings & Videos:
Read/View by Monday
ViewExample of Student Presentation Definition Video (ELMS: Modules); (Weebly)
Good and Bad Oral Presentation Skills;
Delivering a Bad Presentation;
Delivering a Good Presentation Video

Read Definition page, including assignment sheet; Presentations page, including assignment sheet (Weebly)
Extended Definition, Online Technical Writing;
Audience Analysis, Online Technical Writing;
How to Write an Extended Definition, Richard Corning, Western Oregon University;
"Ten Tips for More Effective Powerpoint Presentations," Lifehack

Initial Responses:
Submit or Post by Tuesday at 8PM

Respond to Voice Thread Sample Definition (ELMS)
Complete Survey Six (ELMS)
Post Source feedback for your classmates
Bring to Class:

Thursday
Submit Survey/Interview Questions (bring a hard copy; post final version to ELMS)
Laptop or tablet (see one of the University's lending programs here or here)

Follow up Responses:
Submit or Post by Friday at 9PM

Submit S/I Q feedback to classmates

Week Nine: Proposal Draft
Initial Draft 1:

Post by Monday at 8PM

Submit Context, Audience, Source List sections ONLY of the Proposal (ELMS)

Draft 1 responses:
Post by Tuesday at 8PM
Submit Feedback for two assigned classmates using the Proposal draft worksheet (ELMS)
Submit Survey/Interview Questions (Final Version)

Revised Draft 2:

Post by Thursday at 9AM
Submit Full Proposal Draft including revised Context, Audience, Sources (ELMS)

Bring to Class:

Thursday

Two hard copies of Full Draft
(Optional) Laptop or tablet (see one of the University's lending programs here or here)

Draft 2 responses:
Post by Friday at 8PM

Submit Feedback on Draft 2 (ELMS)
Post Three potential terms to define (ELMS)

Week Ten: Introducing the Final Project, Definitions
Readings & Videos:
Read/View by Monday
View Final Project Video (ELMS: Modules)
Read Final Project page; Final Project Assignment Sheet (Weebly)

Initial Responses:
Submit or Post by Tuesday at 8PM

Submit PROPOSAL (ELMS)
Complete Survey Seven (ELMS)
Post Definition term feedback to classmates (ELMS)
Follow up Responses:
Submit or Post by Thursday at 9AM

Select Definition term, selected after classmates’ input (no submission)
Bring to Class:

Thursday
Selected term (no submission, no hard copy)
Week Eleven: Instructions; Outlining the Final Project
No meeting on Thursday
Readings & Videos:
Read/View by Monday
Read Final Project sample of a successful technical report (ELMS)
Read Instructions page (Weebly)
"How to Write Guides for Busy, Grouchy People," Jerz's Literary Weblog;
Instructions, Online Technical Writing

Initial Responses:
Submit or Post by Tuesday at 8PM

Post Found Examples of Bad Instructions (ELMS)
Submit Definition Draft (Audience + Definition) (ELMS)

Follow up Responses:
Submit or Post by Thursday at 9PM
Submit Definition responses (see draft worksheet)
Submit Final Project Outline Worksheet

Bring to Class:

Thursday
No Thursday meeting

Week Twelve: Instructions Writing
Meet in person Tuesday in Tawes 0223; no meeting on Thursday
Readings & Videos:

Read/View by Monday
Read Tuesday Instructions (Weebly: Instructions)
Read Thursday Instructions (Weebly: Instructions)

Initial Responses:
Submit or Post by Tuesday at 8PM

Complete Instructions Assignment, Day One (in class assignment: we will meet in Tawes XXXX)

Bring to Class:

Thursday
No Thursday meeting

Follow up Responses:
Submit or Post by Friday at 9PM
Meet With your partner to test Instructions
Submit Final version of INSTRUCTIONS & addendum (ELMS)
Submit DEFINITION (ELMS)
Week Thirteen: Thanksgiving Week

No formal class

Readings & Videos:
Read/View by Monday
None

Initial Responses:
Submit or Post by Tuesday at 8PM

Submit Primary Research Results (ELMS)
Submit Revised Project materials (if required on graded Proposal)
Week Fourteen: Final Project Draft Workshop
Initial Draft 1:

Post by Monday at 8PM

Submit Sections of final project draft as indicated on ELMS

Draft 1 responses:
Post by Tuesday at 8PM
Submit Feedback for two assigned classmates using the final project draft worksheet

Revised Draft 2:

Post by Thursday at 9AM
Submit Sections of final project draft as indicated on ELMS

Bring to Class:

Thursday

One hard copy of draft 2
(Optional) Laptop or tablet (see one of the University's lending programs here or here)

Draft 2 responses:
Post by Friday at 8PM

Submit Feedback on Draft 2
Week Fifteen: Presentations
We will meet in person both days this week in Tawes 0223
Readings & Videos:

Read/View by Monday
None

Tuesday presenters:
Submit or Post by Tuesday at 9AM
Submit Presentation Materials

Initial Responses:
Submit or Post by Tuesday at 8PM

Submit Final Project draft materials (see instructions)

Thursday presenters:
Submit or Post by Thursday at 9AM

Submit Presentation Materials

Follow up Responses:
Submit or Post by Thursday at 9PM

Submit Final Project draft responses
Submit End of Semester Self-Evaluation

Final Project Submission

Friday, 8PM

Submit FINAL PROJECT
