[image: Description: Description: 1.jpg][image:]Course specification:
Technical Report Writing
(ENG207)

	
	
وحدة ضمان الجودة

	
	وزارة التعليم العالى
المعهد العالى للهندسة والتكنولوجيا
بدمياط الجديدة

1- Basic Information:

	Program Title
	Civil Engineering

	Department Offering the Program
	Civil Engineering

	Department Responsible for the Course
	Basic Science and Engineering

	Course Title
	Technical Report Writing

	Course Code
	ENG207

	Year/Level
	Level 2

	Specialization
	Major

	Authorization Date of Course Specification
	

	Teaching hours
	Lectures
	Tutorial
	Practical

	
	2
	-
	2

2- Course Aims:
	No.
	Aims

	8
	[bookmark: _GoBack]Acquire the needed Technical skills to present and prepare technical report with knowing the steps of technical writing for creating scientific report.

3- Intended Learning Outcomes (ILO’S):
A. Knowledge and understanding:

	No.
	Knowledge and understanding

	A10
	Write technical language and technical report writing by apply knowledge of how to identify report section, how to present your report, how to cite reference, how to add figures and tables.

B. Intellectual Skills:
	No.
	Intellectual Skills

	B9
	Analyze results of report models to appreciate their limitations by analyzing percentage of plargarism and judge rules of scientific report and rules of presentation.

C. Professional Skills:
	No.
	Professional Skills

	C7
	Apply communication skills to present report and rules of writing

D. General Skills:
	No.
	General Skills

	D3
	Communicate effectively by identify rules of good presentation and presenter

	D7
	Engage in life-long self-learning discipline by making report project in minor department field topic.

4. Course Contents:
	No.
	Topics
	Lectures
	Practical

	1
	Introduction to technical writing.
· Define a report	, Types of reports, Aim	
· Common concepts: clarity of Writing, ConsistencyError! Bookmark not defined.	Error! Bookmark not defined.
· Supporting Material	
· Language rules (voice, tense) and Style	
	4
	

	2
	Common components of a technical report
· Organization of report sections
· Sections function and content
	4
	

	3
	How to write a technical report
· Identify layout, Determine Audience
· Assign reference, add non text component
· Mechanics of report writing.
· Quantitative Writing
	4
	

	4
	Equations, Tables and Figures
	2
	

	5
	Literature citations
	2
	

	6
	 Using word processing for Writing Report
	2
	8

	7
	Creating slides with presentation graphics programs
	2
	4

	8
	MS Excel Application and power view report command
	4
	8

	9
	Database Report using MS SQL
	4
	8

	Total
	28
	28

5. Teaching and learning methods:
	No.
	Teaching Methods

	1
	Lectures

	2
	Discussion sessions

	3
	Information collection from different sources

	4
	Research assignment

	5
	Practical training/lab

6. Teaching and learning methods for disable students:
	No.
	Teaching Methods
	Reason

	1
	Presentation of the course in digital material
	Better access any time

	2
	Web communication with students
	Better communication with certain cases

	3
	Asking small groups to do assignments; each composed of low, medium and high performance students.
	Knowledge and skills transfer among different levels of students

7. Student evaluation:
7.1 Student evaluation method:
	No.
	Evaluation Method
	ILO’s

	1
	Midterm examination
	A10 , C7

	2
	Semester work
	B9 ,C7 , D3 , D7

	3
	Practical Examination
	A10 , B9 ,C7

	4
	Final term examination
	A10 , B9 ,C7

7.2 Evaluation Schedule:
	No.
	Evaluation Method
	Weeks

	1
	Midterm examination
	08th

	2
	Semester work
	2nd ,7th,9th,13th

	3
	Practical Examination
	14th

	4
	Final term examination
	15th

7.3 weighting of Evaluation:
	No.
	evaluation method
	Weights

	1
	Mid-term examination
	10%

	2
	final examination
	60%

	3
	Oral examination
	0%

	4
	Practical examination
	10%

	5
	Semester work
	20%

	6
	Other types
	0%

	
	Total
	100%

8. List of References:
	No.
	Reference List

	1
	How to write technical report , 2010 by lutez hering.

9. Facilities required for teaching and learning:
	No.
	Facility
	

	1
	Lecture classroom
	

	2
	Presenter
	

	3
	White board
	

	4
	Data show system
	

	5
	Wireless internet
	

	6
	Sound system
	

10. Matrix of knowledge and skills of the course:
	No.
	Topic
	Aims
	Knowledge and understanding
	Intellectual Skills
	Professional Skills
	General Skills

	1
	Introduction to technical writing
	8
	A10
	--
	--
	D7

	2
	Common components of a technical report
	8
	A10
	--
	C7
	D7

	3
	How to write a technical report
	8
	A10
	--
	C7
	D3 , D7

	4
	Equations, Tables and Figures
	8
	A10
	--
	C7
	D3 , D7

	5
	Literature citations
	8
	A10
	B9
	C7
	D3 , D7

	6
	Using word processing for Writing Report
	8
	A10
	B9
	C7
	D3 , D7

	7
	Creating slides with presentation graphics programs
	8
	A10
	B9
	C7
	D3 , D7

	8
	MS Excel Application and power view report command
	8
	A10
	--
	C7
	D7

	9
	Database Report using MS SQL
	8
	A10
	B9
	C7
	D3 , D7

Course Coordinator: Dr. Yosry El-Helaly
 Head of Department: Dr. Haythem Hussein Abdullah
Date of Approval: Jan 2017
image1.jpeg

image2.gif

