
The final project for this course is a multi-part, individual project that requires

1. Review of textbooks, (can be informally written)

2. Review of course syllabi, (can be informally written)

3. Review of assignments, (can be informally written)

4. Development of course materials: textbook choice, syllabus, two sample assignments, and an accompanying research-based argument for the validity of the theoretical/pedagogical approach used in the choice of textbook, syllabus development, and assignments.

The final results of this project will be presented to the class and copies of the syllabi developed and the arguments supporting them will be available to all class members.

 Part 1: Textbook Review (review three textbooks)
Your review should include:

1. a comparison/contrast of the table of contents to consider which topics are covered by the text (compare to other textbooks you’re reviewing);

2. a consideration of the function/role of the technical communicator; demonstrated in the text (choose categories from the Peeples readings (i.e. a transmission, translation, or articulation view of communication);

3. a consideration of the theory (theories) of technology (if any) that inform the text;

4. how ethics are considered in the text;

5. how rhetorical considerations are treated in the text;

6. the role that forms (memo, report, etc.) play in the textbook;

7. how visual rhetoric is presented (if at all) in the text;

8. a commentary on whether or not the textbook “fits” with your growing understanding of the role of technical communication as your students may encounter it;

9. a consideration of how Gee’s principles of active and critical learning may or may not be part of the text (may be added after Gee is read).
Part 2 Syllabi Review (review three*)
Consider the following questions (and any others you find relevant) as you review syllabi and assignments:

1. How doe the syllabus articulate the learning goals and outcomes of the course?

2. Does the syllabi illustrate an understanding of the field of technical communication? How does this understanding of the field compare with your own developing understanding?

3. Does the course cover the elements of technical communication you consider vital?

4. Does the syllabi concentrate mostly on forms of writing or are other elements of the role/purpose of technical communication considered?

Part 3 Assignment Review (review 3 assignments for syllabi reviewed for Part 2 if possible; if not review assignment from different teachers*)
Your review should cover the following questions and any other ideas you believe are relevant:

1. Do the assignments included appear to support the goals of the course?

2. Do the assignments provide for active/critical learning?

3. Are the assignments easy to understand? Would they be easy to complete based on the instructions given?

4. What other elements of the assignments are worth commentary?

*Possible syllabi/assignments to use include the department copies and these online (or others online that you find interesting/helpful) I’ll be adding more of these soon. This is just a start.

http://web.nmsu.edu/~jasheppa/eng218_sp08/
http://www.faculty.english.ttu.edu/rice/2311/

http://www.faculty.english.vt.edu/Collier/3764/syllabus.htm
http://www.uni.edu/~williamw/professional/teaching/ipw/ipw.html

http://saulcarliner.home.att.net/en3560/syllabus.htm
http://www.u.arizona.edu/~kimmehea/purdue/306/syllabus.htm

Part 4 Development of Course Materials
Course Materials must include:

· Textbook choice;

· Syllabus;

· Two sample assignments,;

· Research-based argument for the validity of the theoretical/pedagogical approach used in the choice of textbook, syllabus development, and assignments.

Your syllabus may be online or paper-based. It should be based on the course as it is taught at WSU and your probable student enrollment here (unless you know you will be teaching elsewhere and would like to develop the course for another institution).

The syllabus will include the standard elements of a syllabus (gleaned from your past experience and the reviews you have completed). Your syllabus must include four active/critical learning principles from the Gee book and how those principles will facilitate class success. The syllabus must include your textbook choice and any other supplemental texts you may decide to use. If it makes sense, the assignments you create can be linked to specific parts of the textbook. You can “borrow” ideas for assignments from others, but wholesale copying of someone else’s assignment is not allowed. If you get the basic idea for an assignment from someone else, it’s a good idea to give them credit for the idea in the assignment. Each assignment must incorporate some sense of the active/learning principles from Gee.

The 8-10 page argument (you decide exactly how long it should be) will provide the rationale for your textbook choice (and other book choices, if wanted), syllabi design, and assignments. You must use the readings we have covered this semester in this rationale. You do not need to mention all readings, but references to articles in Peeples, Latour, Kostelnick and Hassett, Selfe, and Gee are required.

Nov. 16: Textbook Reviews due (informal presentation and discussion)

Nov. 30: Syllabi and Assignment Reviews due (informal presentation and discussion)

Dec. 7: Presentations of final projects with feedback

Engl 534 Theories and Methods of the Teaching of Technical and Professional Communication

Final Project Fall 2009

Dr. Patricia Freitag Ericsson

