Computer Science and Engineering Communications Tutorial Seminar

Course overview

Spring Semester 2003

Instructor:  Claudia Reinhardt

Why this tutorial?   The Computer Science and Engineering Department seeks to improve the communication skills of a select group of graduate students in areas such as: the logical communication of ideas in writing and oral presentations; standard English grammar, usage, and punctuation; appropriate tone and style based on the audience and purpose of the communication; and awareness of proper format and citation of research material.  We seek to improve the written, oral, and electronic communication skills that students will need in a work environment.

Introduction

-Communication and credibility, ever changing language, written/oral skills in the workplace

-Discussion of current writing and communication projects, thesis defense

-Where do you need help? 
Format

· Weekly Seminar:
Mondays 5-7 p.m. Ferguson Hall Conference Room (outline follows)

· Weekly Office Hours:
Two hours each week for individual assistance. 
Sign up for appointment.  I will confirm the mentoring schedule each week in class. 

Attendance

Students are expected to attend all scheduled seminars and sign up for at least one mentoring session.  If you cannot attend a seminar, you must notify me at least one day in advance.  I will take attendance.  If you miss three or more seminars, I will contact your advisor, and we will ask you to drop this tutorial. 

Thesis Students

If you are defending your thesis this spring, you must sign up for an individual mentoring session at least one week prior to your defense.  You will also give a practice thesis presentation at our regular weekly seminar.  As soon as you know the date of your defense, schedule your mentoring appointment and reserve class time for your practice presentation.  The practice presentation and critique will help you prepare and polish your thesis defense. 

E-mail

I will periodically send information through the e-mail system Professor Choueiry is setting up.  Likewise, you can contact me through this system. 

Format of Weekly Seminars

· Mini oral presentations: I will outline a scenario, describing a work-related situation and audience.  Students will quickly organize their thoughts.  Then, in random order, each student will give a brief (2-3 min.) response to the topic.  At the end of this segment, we will discuss general strengths and weaknesses in the presentations.  I will provide a variety of tips for improving oral communication, and we will discuss different speaking situations. 

· In-class writing exercise:  Students will complete a weekly writing exercise.  The exercise will focus on common grammar problems using multiple choice questions, editing, rewriting, and original writing.  I will create the exercises based on the types of errors I have noted in student writing samples, including: subject-verb agreement, usage and word choices, use of articles, punctuation, verb tense, pronoun reference/agreement and gender issues, passive/active voice, sentence structure, and more.


· Discussion of writing exercise:  We will review the in-class exercise.  I will provide correct answers, and we will discuss problem areas.  I will give students a second handout listing tips on how to identify and correct the specific grammar problems presented in the exercise.  We will also discuss how this particular type of grammar error impedes oral, written, and electronic communication.  

· Project review and workshop:  Each week, students will bring in part of a writing project (no more than 2 pages).  Students will trade papers and then review, correct, and edit the paper.  Examples of what students may bring:  memos, abstracts, brief reports, web site text, cover letters for job applications, and portions of manuals or scholarly articles.  The group will then analyze a few of the writing projects, discuss the purpose, audience, grammar, and format.  Note:   Students who are defending their theses during spring semester will sign up to practice their presentation in front of the group.  Practice thesis presentations will preempt the 30-minute writing review segment of class. 

Assignments:  No formal, out-of-class assignments. I will give informal assignments to broaden reading, writing, and listening skills.  I may give these assignments to the whole class or on an individual basis during mentoring sessions. 

Seminar and Mentoring Times
January 13

First  Seminar: Mon 5-7
No mentoring hours

January 20 (holiday)
No seminar


Mentoring hours _________________

January 27

Seminar________________
Mentoring hours _________________

February 3

Seminar________________
Mentoring hours _________________

February 10

Seminar________________
Mentoring hours _________________

February 17

Seminar________________
Mentoring hours _________________

February 24

Seminar________________
Mentoring hours _________________

March 3

Seminar________________
Mentoring hours _________________

March 10  (instructor at conference) No seminar or mentoring hours

March 17 (spring break)
No seminar

No mentoring hours 

March 24

Seminar________________
Mentoring hours _________________

March 31

Seminar________________
Mentoring hours _________________

April 7


Seminar________________
Mentoring hours _________________

April 14

Seminar________________
Mentoring hours _________________

April 21

Seminar________________
Mentoring hours _________________

April 28
Last Seminar__________________
Mentoring hours _________________
Agenda:  January 13, 2003

· Introduction
· Workplace: need to communicate technical information to peers and non-technical audiences in writing, orally, and electronically. Ability to articulate and communicate what you know:  individual and organizational credibility, professionalism, persuasive writing and speaking, listening skills.  

· Academic environment: job search, in the workplace, with clients and friends, socially at work, persuasive writing and speaking, listening skills
· Different forms of communication:  What do you use most often and with whom?  E-mail, phone, fax, (electronic and written and oral), writing, memos, e-mail (electronic, visual, and written), presentations (oral, visual, written PowerPoint, electronic), social (oral or written).  

· Audience:  different audiences, different purposes, different “languages”

· Language: Constantly changing, standard English, American vs. British, formality (verbal, written, situational).  Need to adjust language to purpose and audience. 
· Discussion 

· Describe some of your current writing and communication projects, thesis work

· Explain some of their writing and oral presentation projects 

· Where do you need help?   What are problem areas in writing and presentations for you? 

· Other concerns about the tutorial

· What we will work on in individual mentoring sessions 

In-class presentation
Scenario:  You are in a new class and this is a get-acquainted situation, similar to business retreats and departmental meetings in the workplace.  The trick of simultaneous listening and organizing your own thoughts.

Draw numbers

About 2 minutes per student:

   Name

   Where you and your family went around the holidays and what you did during semester break

   What you enjoy doing when you are not in class

Tips for improving oral presentations 

Handout

Discussion

Writing exercise  (15-20 minutes) 

Please write or print legibly, and put your name and e-mail address on the paper. 

1)  Make a list of problem communication areas for you.  

2)  Make a second list of what you want to get out of this tutorial.

3)  In one paragraph, summarize a research project you are working on right now. 

Informal Assignment

Read something non-technical, non-academic daily: newspaper, magazine, novel, essay 

