
Final Exam: Technical Communication 
ENG 352.106, Spring 2006, Susan Fowler
Name: .
For each class, please describe one new thing you learned (one paragraph per class is all that you need to write). You can write about anything from class or from the readings. 

Provide details—for example, if you say, “I learned the rules for riding a bike,” list the rules.

If possible, describe how you have used this information at work or in other classes. 

If you missed a class, use something from the textbook or the handouts. Don’t pretend to have been in the class. 

1. Introductions. Juice packages and the effect of an audience on instructions. Learning styles. Homework: Concise Guide, Chapter 1. Start the technical log.

In this class we were told to produce directions.  We were supposed to pretend to be grammar school teachers, and we were told to create a set of directions for proper use of a juice box.  The goal was to not spill a single drop of liquid on the floor.  It was funny because we had to think from the mind of a young child to see what in fact they could understand.  We concluded that illustrations would have been the best way to communicate and instruct the proper use of a juice box.  

2. Spelling baseline test. Prewriting: Freewriting, clustering. Homework: Concise Guide, Chapter 2. 
Clustering-Thinking graphically, but not linearly to express yourself in a creative way.  I personally use this method of prewriting because it enables me to put down all my ideas to later organize.  I tend to see a pattern, and most times it helps be more creative with my writing.  

3.  Web portfolios and accessibility (in the computer lab). Homework: Concise Guide, Chapter 3. Exercise 3, p. 48. 

NOT IN CLASS. (ALMOST WAS CAR JACKED!)  Recently I had completed my E-portfolio. After looking at a few examples from previous classes I found it interesting how people have different styles.  Some were fancy while others seemed to be bland.  In both cases they seemed to fulfill all the necessary criteria.  I think that a web portfolio is important because it shows not only writing style, but also personality.  Those that put more time into the E-portfolios caught my interest much more.  This gave me a good baseline, and I decided to use creativity with my design.  

4.
Grammar baseline. Audio and ZoomText demos. Doing research, Research Objectives Form. Homework: Concise Guide, Chapter 4, “Review 9.” Write three questions for Mitchell Weiss, research librarian. 
I happened to be one of those that acquired an extra copy of the ZoomText demo software.  When doing research there are three main types of sources, which are called primary, secondary, and tertiary. Primary sources are the most up to date and trustworthy sources one can use for research.  

5.
Passive voice. Building the Perfect Team video. Try out team roles with a “signs” exercise. Interviewing techniques. Homework: Concise Guide, Chapter 10. Do an interview. 

(NOT IN CLASS)  We were given a ditto, which basically narrowed, down the fields for the interview.  I found that if the interview is premeditated, there will be much more positive feedback.  If one asks series of questions that seem to be from all over the place, one may get confused and or not answer the question to their best ability. Staying focused and moving from topic to topic accordingly is necessary. 

6.Editing politely. How to write professional correspondence. Homework: Concise Guide, Chapter 12 Write a product letter. 

One thing that I thought was interesting when concerned with editing ones paper is that not only should you pick out the bad, but also point out the good aspects of the paper, letter, proposal, etc. This will have a much better effect on the writer when they go back to revise their work.  No one really wants to hear that their work was all around terrible.  It typically can be perceived as being an insult to the writer’s style.  

7.
Homophones worksheet. Why English is so weird. Letters of agreement and proposals. Homework: Concise Guide, Chapter 11. Client proposal outline. 

Pretty good- Idiom- Not real English.  Semantic Field.

During class #6 we were taught why English is so weird.  The year was 1066 and the Norman Conquest forced English underground. Original English was more Anglo Saxon (Germanic) if we want to sound smart we would use the Latinate version.  When French came into England we found the language became pidgin.  There was a negotiation of what words should be used. 

8.
Requests for proposals. How to write instructions. Video, More Bloody Meetings. Homework: Concise Guide, Chapter 9. Write complete proposal or letter of agreement.

Moses caught my attention during this class. He was able to teach us how there are about 280 Dialects in Africa.  I was amazed that he was fluent in English, as well as four African dialects.   On this day we also saw a movie produced by a man named Moses, (Imp not totally sure if that was his name), it showed the importance of meetings. It also proved how successful they can be if managed correctly.  Y-Theory style management.  It was very amusing at the same time, which kept my attention the whole way through. 

9. Either ICT test or How Hard Can This Be? video. Homework: Writing about your reaction to the test or the video.”

The video was quite interesting.  It taught us about learning disable children, and how certain things in the classroom affect them.  It was a good documentary and I think all teachers should know about such learning problems.  People ranging from teachers to engineers were stumped during most of the workshop.  They were able to really understand how it felt to be Learning Disabled.  F.A.T.  Frustration, Anxiety, and Tension.  

10. Technical graphics. Homework: Readings distributed among classmates.
For some reason I do not have record of this class in my notes.  I hope I have the right class in mind.

This class was very interesting because it reminded me about many things that I take for granted.  Things such as my ability to hear and see are among those that I take for granted, and sometimes forget when im doing presentations.  If a student were blind, they would not see my graphics. On the other hand if a person were deaf, they would not hear my speech.  It is very hard to compromise for their problems, but it is rude and even sinful to disclude these individuals.  Graphics with writing would be good to include, as well as sounds.
11. Report on the readings. Brochures and marketing. Letters, words, and type lecture. How to do references. How to write presentations; visual concerns with presentations. Homework: Kirk Allen Evans' Blog, Conference Presentation Judo. Write drafts of an instruction, brochure, and presentation. 

During this class we went over presentation.  How to both depict and verbally conduct yourself as a presenter.  If using PowerPoint, or any type of text it is important to know that lower case letters make reading much easier.  Italics and other styles of text only make reading more difficult.  Rule of thumb: Don’t use underline and bold text together.

12. Tutoring session. Homework continued from last class. 
During this session I was given directions on how to create a brochure.  With the use of Microsoft Publisher, I was able to create a brochure for my class project.  Carlos was responsible for introducing me to Microsoft Publisher.  

13. assessment on presentation readings. Giving presentations: the four rules. Homework: Create final versions of the brochure, instruction, and presentation.

In order to make a clear and effective presentation one must fallow four simple rules.  The first rule is called first to third.  When presenting one must look from first base to third base.  This will get everyone’s attention, and allow everyone to hear and comprehend the material easier.  The second rule is to speak slowly.  People who have even the strongest of accents from their native languages will be understood much more clearly.  If some one asks a question, make sure you repeat it because people behind the individual asking the question will not have heard the question.   Finally when finished with the presentation, politely thank your audience.  

14. Formal team presentations. 
Everyone seemed to do a very good job, but I did recognize how important it is to remain calm when giving a presentation.  Just a few of my peers seemed to be a little nervous, and when they presented their ideas I didn’t listen to them as much as I watched them. They seemed to be a little up tight, and in some way I felt bad for them.  It seemed to be a distraction.  The second element that I noticed everyone messing up on, including myself, was speaking slowly.  Everyone had a lot to say, and five minutes was much to short for everyone to fully express themselves.  Unfortunately time is very valuable, and there will be situation when we will find ourselves in the same predicament.  We must shorten our ideas and get right to the point with as little detail as possible.  This way speech will be much slower, and clarity will increase dramatically.  

15. What was the most murky or confusing class?

I am not going to be able to answer this question with a valuable answer because I thought every class that I had attended was very easy to understand.  By producing PowerPoint slides, and answering questions I was able to understand everything quite easily.  However, letting us go on our own to learn PowerPoint, web design, and how to create a brochure was probably one of the most difficult classes.  They did a good job, but because I knew a little bit about Microsoft Publisher, I did not invest my entire attention to my presenter.  I may have taken it a little less serious, but it was good that we had an option. Luckily I am well versed in all three. 

16. What was the best class (least confusing, most startling, etc.)?

I really enjoyed the first class.  Typically when meeting your professor and colleagues for the first time I get butterflies.  This is because I don’t know anyone, and at the same time hoping for a good professor.  When you had the juice boxes I just knew I would like the class.  We were dealing with kids juice, but also working in a serious environment and learning about real life situation.  I liked all the classes almost as equally.  It was a very entertaining class, and I know for a fact I will be applying my studies soon in the future.  

“My initial assumption about work in military settings was that behaviors are explicitly described and that people act more or less as automatons. It should be apparent by now that this is far from the case. I also naively assumed that most communication on the job would be part of the job and nothing more. As I worked with the data, something that Roy D’Andrade once said kept coming back to me. A student was making a point about what people do at work, saying that in an auto factory people mostly make cars. Roy said something like: ‘How do you know what they are doing? Maybe what they are making is social relationships and the cars are a side effect.’” From Cognition in the Wild, Edwin Hutchins, Cambridge, MA: MIT Press, 2000, p. 225. 

Page 2
3/17/2008
SYMBOL 227 \f "Symbol" 1994 by Susan Fowler, Victor Stanwick

Final Exam, Technical Communication
3/17/2008
Page 1 of 4
Can be copied freely, with credit to Susan Fowler, FAST Consulting, Staten Island, NY, USA

