

Fall 2017 Course Descriptions - ENGL 1101

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

ENGL 1101: American Murder. American culture produces and consumes murder with a ghastly enthusiasm. *Castle, CSI, Law & Order, Dexter, NCIS, Criminal Minds,* and *Bones* regularly dominate the ratings for television dramas. The Amazon.com and *New York Times* bestseller lists are equally stocked with tales of murder and detection. Serial killers and true crime are big business and media darlings. This section of ENGL 1101 will examine America's fascination with murder. We will look at the history of murder in America, the genre of "true crime," and the search for justice after murder is committed. We will complete projects that enhance your written, oral, visual, electronic, and nonverbal (WOVEN) communication skills while honing a critical eye for representations of murder in popular culture. Course texts include *Devil in the White City, In Cold Blood*, and *Just Mercy*, as well as several documentary films. Instructor: Rachel Dean-Ruzicka, PhD.

Available sections

ENGL	1101	Α	9:05am-9:55am	MWF	Clough Undergraduate Commons 127
ENGL	1101	J5	10:10am-11:00am	MWF	Skiles 154

ENGL 1101: Sound, Silence, and the Voice. This course will serve as an introduction to multimodal communication and Georgia Tech's WOVEN (Written, Oral, Visual, Electronic, and Nonverbal) approach to composition and critical thinking. It will do so by focusing on the intersecting and often-overlooked elements of sound, silence, recording technology, listening, and the voice, and how crucially these elements impact our communication with and understanding of the world and each other. We will read short essays on sound and voice by John Cage, David Byrne, Roland Barthes, and Federico Garcia Lorca, among others, and we will do assignments ranging from creating podcasts on the history and effect of certain sounds and voices to exercises in silent communication. Instructor: Jeff Fallis, PhD.

ENGL	1101	D3	1:30pm-2:45pm	TR	Clough Undergraduate Commons 131
ENGL	1101	F3	9:30am-10:45am	TR	Skiles 171
ENGL	1101	N5	12:00pm-1:15pm	TR	Skiles 168

ENGL 1101: Truthiness. In nearly every hour of every day, we are bombarded with arguments and statements meant to persuade us. Whether on television, social media, web sites, or directly from media figures and politicians, persuasive arguments based in "truth" are the coinage of the world we live in. This English 1101 course focuses on the ways in which the "truthiness" of arguments often trumps their verifiable, empirical reality. This epistemological dilemma will be explored in psychological and neuroscientific literature that presents the cognitive make up of our minds as one of the problems to our understanding of complex issues. Additionally, we will discuss the ways in which "truthiness" has infected our social and political discourse, as well as the often dramatic results that come from allegiance to "truthiness" over empirical fact.

Topics will include metacognition, anti-intellectualism, political and social issues, and the tradition of anti-rationalism. Class discussions will focus on a mix of evaluation of class readings, application of concepts from class to contemporary debates, and student presentations utilizing "truthiness" as it relates the issues of the day. Instructor: Owen Cantrell, PhD.

Available sections

ENGL	1101	D2	1:30pm-2:45pm	TR	Clough Undergraduate Commons 127
ENGL	1101	F2	9:30am-10:45am	TR	Clough Undergraduate Commons 131
ENGL	1101	N1	12:00pm-1:15pm	TR	Stephen C. Hall 106

ENGL 1101: Feminist Memoir. Feminism as a social movement has been met with both criticism and celebration, and the varying responses have spurred outcries from pop stars to politicians, igniting shifts within the movement, its social discourse, and its scholarship. In this class, we will read memoirs written by women who consider themselves feminists, including those featured in the 2007 publication The Feminist Memoir Project, as well as Tina Fey, Amy Poehler, Jessica Valenti, Caitlin Moran, Roxanne Gay, Queen Latifah, Lindy West, and others. We will examine these memoirs in light of feminist theory, journalism, scholarship, and various popular culture and multimedia perspectives to understand the ways in which feminism is understood and defined in the present moment. We will consider questions such as: what is feminism? What has it meant to be a feminist in the past? How is that definition similar to and different from what it means today? Who is the authority on what constitutes feminism and what makes communities identify with or distance themselves from the label "feminist"? How much do narratives or messages about feminism in media and culture affect our own experiences of it? Have these narratives or portrayals or images changed over time? As a class, we will read, view, and listen to a variety of "texts" that inquire after these issues, and we will create various artifacts (using our WOVEN curriculum) that raise questions, provide depth personally and academically, and analyze the issues and the cultural artifacts. Instructor: Jennifer Forsthoefel, PhD.

ENGL	1101	HP1	11:15am-12:05pm	MWF	Clough Undergraduate Commons 131
ENGL	1101	J1	10:10am-11:00am	MWF	Clough Undergraduate Commons 127
ENGL	1101	L2	1:55pm-2:45pm	MWF	Clough Undergraduate Commons 127

ENGL 1101: Medievalist Games. In this course, we will use Georgia Tech's WOVEN curriculum (consisting of written, oral, visual, electronic, and nonverbal modes) to practice communication, critical thinking, and rhetorical awareness. As subject matter, we will examine the rise of popular games that adapt medieval themes. Since Gary Gygax and Dave Arneson created Dungeons and Dragons in the mid-1970s, medievalist fantasy has been a vital roleplaying game genre. Recent board games like The Resistance: Avalon and Dominion adopt broadly medievalist themes, allowing players to build villages and bring disloyal knights to justice. Why have they been so successful? What rhetorical features do these game designers consider, and what can we learn from the themes they include and exclude?

We'll tackle these question from two directions. One, we will read some popular medieval romances and adapt them for newer audiences. Two, we will examine and debate others' adaptations. Our multimodal projects will include reviewing a game, writing a response to a researcher of medievalism, and creating a medievalist game with a specific rhetorical purpose. Instructor: James Howard, PhD.

Available sections

ENGL	1101	K	8:00am-9:15am	TR	Clough Undergraduate Commons 123
------	------	---	---------------	----	----------------------------------

ENGL 1101: Designing Time. "What then is time?," ponders Saint Augustine. "If no one asks me, I know what it is. If I wish to explain it to him who asks, I do not know." In *Slaughterhouse Five*, Kurt Vonnegut writes that "All time is all time. It does not change. It does not lend itself to warnings or explanations. It simply is." And yet, despite its enduring enigma, Time is the mundane clay of the modern world, molded to organize wages, daily commutes, bedtimes, and DMV visits, among other banal activities.

In this class we will use WOVEN to explore how our various conceptions of Time as such organize the ways we live and communicate at the most basic level. We will read Kurt Vonnegut's *Slaughterhouse Five*, Alan Lightman's *Einstein's Dreams*, and Sean Carroll's *From Eternity to Here* in order to develop multimodal projects organized around the principle of time as a design principle. How can we think about the processes around us operating differently by engaging different notions of time? Instructor: Tobias Wilson-Bates, PhD.

ENGL	1101	D5	1:30pm-2:45pm	TR	Skiles 308
ENGL	1101	НЗ	3:00pm-4:15pm	TR	Skiles 154
ENGL	1101	I	4:30pm-5:45pm	TR	Skiles 317

Fall 2017 Course Descriptions – ENGL 1102

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

ENGL 1102: The Multimodal Language of Punk Rock. Rock critic Lester Bangs, writing about the Clash for *NME* in December 1977, argued that, "At its best, new wave/punk represents an age-old Utopian dream: that if you give people the license to be as outrageous as they want in absolutely any fashion they can dream up, they'll be creative about it, and do something good besides." While punk has not been without its bitter offspring (skinheads, Avril Lavigne's "Sk8er Boi"), its adherents have been at the vanguard of experimentation in music, literature, art, film, and fashion since the working class formation emerged, simultaneously, in London and New York in the 1970s. And though accusations of nihilism are not unwarranted, politics has been at the core of the movement since its beginnings—often divisively so. Both product of and reaction to late capitalism, punk came of age as the Cold War came to a close, providing a venue for ecstasy and rage in defiance of the new world order. As such, its chords resound familiarly in today's unprecedented political climate.

This writing and communication course will consider the multimodal language of punk rock. We will read and write about the work of punk's foremost scholars (Bangs, Greil Marcus, Legs McNeil), memoirists (Patti Smith, Richard Hell), novelists (Kathy Acker, William Gibson, William T. Vollmann), and predecessors (Baudelaire, Rimbaud, Poe, Burroughs). We will watch and discuss films of and about the era, study zines, listen to a lot of records—from the New York Dolls to Pussy Riot—and go to a punk show. Assignments and class discussions will emphasize written, oral, visual, electronic, and nonverbal communication, and the course will culminate in a digital portfolio. Instructor: Andrew Marzoni, PhD.

Available section

ENGL	1102	HP1	8:00am-9:15am	TR	Clough Undergraduate Commons 125
ENGL	1102	D3	1:30pm-2:45pm	TR	Skiles 171
ENGL	1102	F1	9:30am-10:45am	TR	Skiles 154

ENGL 1102: Professional Writers, Professional Writing. In this course, we will read fiction by writers who worked in other professional settings while also producing fiction. We will consider the ways in which professional and technical communication might be informed by humanistic inquiry and, conversely, how fiction and literature might be informed by forms of communication that are not always seen as "creative." Authors under consideration are a host of writers who (sometimes briefly, sometimes for quite some time) maintained careers outside of the creative writing world, such as Ralph Ellison, Kurt Vonnegut, Thomas Pynchon, Octavia Butler, Agatha Christie, Abraham Verghese, Haruki Murakami, and Toni Morrison. Instructor: Matthew Dischinger, PhD.

ENGL	1102	Q	3:00pm-4:15pm	MW	Skiles 354
ENGL	1102	S	4:30pm-5:45pm	MW	Skiles 311
ENGL	1102	V	6:00pm-7:15pm	MW	Skiles 311

ENGL 1102: Black Rhetorics of Resistance. African American literature is steeped in a tradition of resistance. Through a variety of genres, from slave narratives to pop albums, black artists in the U.S. have spent the past four hundred years articulating their resistance to systemic racist oppression. Our course will use this tradition as a lens for examining, and practicing, rhetorical strategies and modes that are at the core of Georgia Tech's Writing and Communication Program. In the process, we will explore essential themes of African American literature, including: the violence vs. nonviolence debate; the prison industrial complex; intersectionality; public protest; individualism vs. community; family; and love. These themes may awake passionate feelings in you, as we engage with difficult texts and distressing realities. Rather than dismiss Emotion as the weaker sibling of Reason, we will treat our emotional reactions to these texts as a sign of rhetoric at work, and as an invitation to hone critical thinking. By immersing ourselves in African American rhetorics of resistance, we will develop the skills to produce our own multi-modal communication projects. Instructor: Bethany Jacobs, PhD.

Available sections

ENGL	1102	B5	11:15am-12:05pm	MWF	Stephen C. Hall 103
ENGL	1102	J2	10:10am-11:00am	MWF	Skiles 308
ENGL	1102	L	1:55pm-2:45pm	MWF	Stephen C. Hall 103

ENGL 1102: Multimodal Sci-Fi. Our class will explore one of the longest-lasting and most versatile genres in American literature: science fiction. Since it emerged as a distinct form in American pulp magazines of the early twentieth century, SF has continually grappled with the relationship between technology and the imagination: sometimes celebrating heroic innovation, sometimes expressing anxiety about an accelerating modernity, the genre toggles dramatically between hope and fear for humanity's future. For this reason, SF provides an ideal platform to reflect on modern communication. In the 21st century, personal and professional communication have become fundamentally multimodal: on an everyday basis, we combine Written, Oral, Visual, Electronic, and Nonverbal modes. This class will introduce you to core skills for communicating in all these WOVEN modes, assign projects that ask you to synthesize them in a variety of artifacts, and provide you with a space to consider how these communication habits shape our lives. We'll do this by considering SF stories explicitly interested in how we communicate shared values, fears, and needs in a rapidly changing society, as well as by introducing practices in the digital humanities that extend literary analysis beyond essay-writing.

After looking at SF's early and "golden" era of magazines, our class will examine landmark SF writers like Phillip K. Dick, Ursula K. Leguin, and Octavia Butler, who used the genre to critique social inequality in the United States. Finally, we'll consider the modern medium in which SF reaches most Americans today: film. How has treatment of "near-human" or alien creatures in SF stories modeled racial or international politics? How do changing representations of robots or androids express changing views of artificial intelligence? How can speculative fiction show us the failures of our past, and perhaps help us imagine alternate futures? Our class will consider how these questions, which clearly belong to the domain of science fiction, can help us to grapple with those more fundamental questions of modern life: What can we know? What should we do? What can we hope for? Instructor: Ian Afflerbach, PhD.

ENGL	1102	B1	11:15am-12:05pm	MWF	Skiles 156
ENGL	1102	J1	10:10am-11:00am	MWF	Skiles 317
ENGL	1102	L4	1:55pm-2:45pm	MWF	Skiles 371

ENGL 1102: The Singularity. "What, then, is the Singularity? It's a future period during which the pace of technological change will be so rapid, its impact so deep, that human life will be irreversibly transformed." – Ray Kurzweil, 2006

In our sections of ENGL 1102, we will consider the implications of the technological singularity, a hypothetical future when accelerating changes in artificial intelligence, nanotechnology, and biotechnology will alter the very fabric of our world. According to writers such as Ray Kurzweil, Vernor Vinge, Sue Lange, and Greg Bear, such an event offers two potential routes for humankind: succumbing to higher forms of intelligence or evolving into cyborg or posthuman forms. We will explore the dystopian and utopian possibilities of the singularity through futurist scholarship, science fiction, and multimodal (or WOVEN) projects.

Prospective projects for this course include a cyborg analysis of science fiction texts, an in-depth research project exploring contemporary technological developments that might usher in the singularity, and the creation of a speculative vision of our posthuman future. Instructor: Andrea Krafft, PhD.

Available sections

ENGL	1102	HP5	11:15am-12:05pm	MWF	Skiles 371
ENGL	1102	G	12:20pm-1:10pm	MWF	Stephen C. Hall 103

ENGL 1102: Games and Game-Making. We live in a golden age of game-making. With bevies of free video game design software, visual and audio assets, and physical game-making tools like laser and 3D printers, anyone can make games. Designers create games for all kinds of reasons, from provoking emotional reactions, to exploring concepts or ideas, to building relationships between players. This course considers game design and play as a kind of writing and writing as a kind of game design. By planning, fabricating, testing, and marketing games over the course of the semester, students will experiment with creating experiences for their audiences. Students will perform market research, make prototypes, engage in thorough user testing, produce thorough documentation, and gradually refine their polished, playable games. Our game design work will be grounded in classical rhetorical principles, as outlined in graphic novel format, by *Understanding Rhetoric*. Instructor: Joshua King, PhD.

ENGL	1102 HP4	1:55pm-2:45pm	MWF	Skiles 370
------	----------	---------------	-----	------------

ENGL 1102: Post-Colonial Hauntings. In this section of English 1102, we will engage with the theme of hauntings in post-colonial contexts. Films and writing from various cultural contexts (in Great Britain, Australia, America, and the Caribbean) will lead us to explore questions such as: How have representations of cultural "outsiders" changed throughout time? How have the literatures and artwork of colonized peoples appropriated and transformed popular myths for their own purposes? How do "the colonized" attempt to work through the unspeakable atrocities of history via representations of a haunting past? Using the novel *Dracula* as a starting point for our study, we will question popular understandings of how the "outsider" invades the colonial center, and from there we will move into deciphering how other "haunting" presences—such as ghosts, zombies, and vampires—in twentieth and twenty-first century fiction, poetry, and films operate within the context of empire.

We will also discover that communication in these texts and contexts is rhetorical and multimodal, as people communicate in multiple ways. Building on the strategies developed in 1101, we will hone our communication abilities through practice of the WOVEN (Written, Oral, Visual, Electronic, and Nonverbal) principles, while developing and exercising strategies as researchers. The projects for this course will activate all modes in WOVEN, resulting in a diverse portfolio that might include, but will not be limited to, forum responses, PowerPoint presentations, and movie trailers. By constantly looking at the "bigger picture" of colonialism, global exchange, and communities, we will situate our own WOVEN arguments in the greater conversations that have been going on for centuries. Instructor: Amy King, PhD.

ENGL	1102	D	1:30pm-2:45pm	TR	Skiles 254
ENGL	1102	F4	9:30am-10:45am	TR	Skiles 168
ENGL	1102	K	8:00am-9:15am	TR	Skiles 354

ENGL 1102: Afterlives of Slavery. Using a WOVEN approach to communication that considers the interrelationship between Written, Oral, Visual, Electronic, and Nonverbal modes, this course will give you practice in analyzing the rhetorical strategies of others and discerning the most successful strategies for articulating your own ideas. Emerging from Saidiya Hartman's insight that the legacy of US slavery has profoundly shaped contemporary political and cultural life, this class will explore how writers, artists, and performers respond to and remake that legacy. "Afterlives of Slavery" is a course about how our understanding of the past is mediated and even remade through cultural forms. By analyzing the rhetorical strategies and implicit arguments artists and writers make about how to represent a past that is at once inaccessible and immediate, we will hone cultural literacy and expand our repertoire of of interpretive and creative strategies. The course will consider the affordances of creative genres for responding to the social and material legacy of slavery and the ways representations shape our understanding of the contemporary world. Texts will explore the theme of US slavery in experimental, abstract, or otherwise creative ways, and will include artwork by Kara Walker, graphic novels by Kyle Baker, poetry by M. NourbeSe Philip, and films by Spike Lee. Assignments will contribute to a digital project documenting 21st-century creative portrayals of slavery's afterlives. Instructor: Anna Ioanes, PhD.

Note: this course will be taught as a hybrid course, meaning that a significant percentage of class meetings will be conducted online.

ENGL	1102	HP2	9:30am-10:45am	TR	Skiles 314
ENGL	1102	D1	1:30pm-2:45pm	TR	Skiles 169
ENGL	1102	Ν	12:00pm-1:15pm	TR	Skiles 368

ENGL 1102: Technocritters. "[I]t seems reasonable...that nature should produce its own automata, much more splendid than artificial ones. These natural automata are the animals." -René Descartes, 1649

"What a pity and what a poverty of spirit, to assert that beasts are machines deprived of knowledge and sentiment, which affect all their operations in the same manner, which learn nothing, never improve..." - Voltaire, 1824

How does technology impact how humans interact with, represent, and understand nonhuman animals? How do animals and our relationships with them affect the design and purposes of technology? This course will engage these and related questions by exploring fictional and nonfictional texts that depict the relationship between animals and technology in contemporary culture. With the theme of "technocritters" as a thematic guide to our literary and rhetorical analyses, we will practice how to structure and support arguments, engage in inquiry-driven research, produce meaning through situation-appropriate language, genre, and design choices, and critically reflect on our rhetorical strategies and the strategies of others.

This course will train you to identify, employ, and synthesize the principles of written, oral, visual, electronic, and nonverbal (WOVEN) communication through informal and formal writing assignments, collaborative work, in-class discussion, exercises, and presentations, as well as the use of a variety of digital tools. Instructor: Christina Colvin, PhD.

ENGL	1102	В	11:15am-12:05pm	MWF	Skiles 154
ENGL	1102	G5	12:20pm-1:10pm	MWF	Skiles 156
ENGL	1102	L3	1:55pm-2:45pm	MWF	Skiles 368

ENGL 1102: Global Modernisms in a Digital Age. The modernist movement of the early 20th century is often characterized by its break from the Victorian traditions of the 19th century, including artistic conventions in form, style, and content. James Joyce and Virginia Woolf, for instance, captured the individual's stream of conscious thought. Instead of the conventional hero, Mulk Raj Anand depicted the most despised of figures in Indian society. Against ordinary proprieties, Marcel Duchamp exhibited a urinal as a work of art. And Filippo Tommaso Marinetti sought inspiration, not from beauty and order, but from chaos and machines. With these radical changes in art, modernism is often described more as an idea, a philosophy, an aesthetic style, rather than a movement linked to a particular geographical time and place. This course will negotiate these ideas by asking: where and when did modernism occur? Indeed, as we will explore, modernism was a global movement, spanning geographical, national, and continental boundaries, and it created a shockwave that many scholars argue reverberates still in contemporary literature and art today. We will pair our study of modernism with assignments that will challenge students to creatively represent this global movement through digital tools such as infographics, maps, word clouds, and more. These electronic creations will illuminate our course materials and expand our understanding of global modernisms themselves. Instructor: Julie Weng, PhD.

Available sections

	ENGL	1102	A2	9:05am-9:55am	MWF	Stephen C. Hall 103

ENGL 1102: Postcolonial Literature and Theory. During the 20th century, European empires crumbled, and colonies in Africa, South Asia, and the Caribbean fought for and attained independence. Despite these political victories, however, the inhabitants of these regions struggled to articulate their individual, cultural, and national identities. Our course will study this "postcolonial condition" through literary and theoretical texts, focusing in particular on countries once controlled by Great Britain. We will grapple with how and to what effect, as Bill Ashcroft, Gareth Griffiths, and Helen Tiffin describe, "the empire writes back"—ways that writers took to the page to navigate the tensions of living in a place once occupied (and often ravaged) by British imperial rule. Amidst these topsy-turvy circumstances, these writers also explore local anxieties regarding such issues as religion, gender, caste, tribe, and more. By studying a range of related creative and critical texts, we will discover that postcolonial literature and theory not only enlivens our understanding of decolonization but also enables broader studies of identity, power, and difference. Instructor: Julie Weng, PhD.

ENGL	1102	C	8:00am-8:50am	MWF	Stephen C. Hall 103
------	------	---	---------------	-----	---------------------

ENGL 1102: If Not Us Then Who: Student Activism, 1960-Present. This class is a multimodal communication course that examines student movements through the WOVEN approach to communication strategies. In the course, we take an interdisciplinary ride through the major student movements of the post-war period, beginning in 1960 and making our way up to the present day. From the fearless nonviolent student activists of the Civil Rights era who endured beatings and bus-burnings to the bold teens who helped found the Standing Rock/NODAPL movement, American students of the modern era have a great deal to teach us. We look closely at the role of the relationship between student activism and community mobilization and examine the questions: What communication strategies and tactics shape these movements? What does "community" mean to activists? How has the "digital age" affected community organizing? Finally, how do activists call on pre-existing community identities and catalyze the formation of new ones in pursuit of social change? The price of the ticket is your commitment to honing, diversifying, and strengthening your own communication strategies. This course will be affiliated with the Center for Serve Learn Sustain, and will have a community service requirement and/or half-day field trip, as well as a community partnership for a course project addressing sustainable community development and youth activism. Instructor: Ruthie Yow, PhD.

Available sections

ENGL	1102	Н	3:00pm-4:15pm	TR	Skiles 354
ENGL	1102	1	4:30pm-5:45pm	TR	Skiles 314

ENGL 1102: The Victorian Age, Then and Now. In this section of ENGL 1102, students build on the critical thinking and composition strategies learned in ENGL 1101 through the creation of projects that use new media and digital technologies to study Victorian and Neo-Victorian literature, visual art, and culture. We will consider ideas about textual adaptation and interpretation in the cultural discourses of nineteenth-century Britain and the British Empire. Students will examine texts both written and set during the nineteenth-century in order to identify and understand critical themes including imperialism, race, class, and gender. Addressing questions about why the period of Queen Victoria's reign (1837-1901) has inspired so many twenty- and twenty-first-century films, novels, artworks, and video games, will enable students in this course to generate valuable insights regarding the persistence of Victoriana. In what ways do Victorian texts seem particularly modern, and even prescient? What elements of the past do Neo-Victorian texts adopt, and what do they ignore? Does Steampunk offer a productive historical critique or is it a merely an ornamental and corporatized style? How is the ideology of the nineteenth century inscribed on its imagery, and what strategies might contemporary scholars use to interpret this facet of visual culture? Why do some plots and authors from the nineteenth century remain popular and canonical, while others have passed into obscurity? Students enrolled in this course will be evaluated on their successful engagement with course outcomes in rhetoric, process, and multimodality through the completion of written assignments as well as multimodal and digital projects. Instructor: Kate Holterhoff, PhD.

ENGL	1102	A3	9:05am-9:55am	MWF	Skiles 154
ENGL	1102	G3	12:20pm-1:10pm	MWF	Skiles 154
ENGL	1102	J	10:10am-11:00am	MWF	Skiles 368

Fall 2017 Course Descriptions – LMC 3403

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

LMC 3403: Technical Communication. Technical Communication involves effectively engaging with information using strategies and practices that allow successful communication with a variety of stakeholders. By taking this class, you will learn rhetorical and genre strategies, develop competencies in analysis, citation, and design, and will engage in reflection. You will also be extending problem-solving skills by working on a range of assignments designed to expose you to standard workplace genres. You will also develop multimodal artifacts that use evidence and demonstrate an awareness of audience, argument, language, persuasion, and design principles.

More specifically, this particular Technical Communication course is organized around water systems. As researchers at the US Geological Survey note, water is "important and basic to life." This course is looking to not only raise awareness among students to the fact that many scientists, researchers, engineers, educators, and community members (including right here at Georgia Tech as part of the Serve-Learn-Sustain initiative and in the greater Atlanta metropole) are working to develop ways to grapple with a potential shortage of clean drinking water, but is also designed to get you actively engaged in this research yourself. You will be working on a variety of technical communications (including but not limited to infographics, survey design, memos, user testing, and presentations) that will help you think more about the ways that you can aid in this ongoing effort. Instructor: Rebekah Greene, PhD.

LMC	3403	А	9:05am-9:55am	MWF	Skiles 308
LMC	3403	В	11:15am-12:05pm	MWF	Skiles 308
LMC	3403	G	12:20pm-1:10pm	MWF	Skiles 308

LMC 3403: Business Communication. LMC 3403 is a professional communication course designed specifically for students in the Scheller College of Business. As such, this course is structured to provide students with a unique classroom experience which models rhetorical situations one can expect to encounter in the business world. Throughout the semester, our chief goal will be to assess each audience and rhetorical situation effectively, so that we might apply rhetorically sound principles of communication and design to each. Since effective business communication takes place on a variety of levels, this course will stress the importance of WOVEN communication. Further, the course will be divided into "modules" which allow for both individual and group development. For the first module, students will work on individual assignments that stress the principles of individual communication (both verbal and nonverbal) and document design within the workplace. For the second module, students will work individually to respond to a client's concerns via document creation and an oral presentation. For the third module, students will be broken into small groups based on their skill sets and interests and will work on a set of assignments that stress group communication and teamwork. These small groups will function much like departments or clusters, and each student will function as an integral part of their group as it strives to address client issues and concerns in a variety of ways. Instructor: Andrea Rogers. PhD.

LMC	3403	BA4	9:30am-10:45am	TR	Skiles 302
LMC	3403	BA5	12:00pm-1:15pm	TR	Skiles 302
LMC	3403	BA6	1:30pm-2:45pm	TR	Skiles 302

Fall 2017 Course Descriptions – LMC 3431

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

LMC 3431: Tech Comm Approaches. This course is part 2 of a two-semester Junior Design capstone course that includes a computer science and technical communication component. In part one of the course, you selected a project, interact with the client, developed the project requirements, and prototyped the application. Additionally, you practiced and honed your abilities to analyze the technical needs of your project by researching the feasibility of several approaches and proposed the one with which you felt was most optimal.

This semester, as you work toward building and delivering your project's main deliverables, you will continue revising and refining the project's goals, uses, and results through technical documentation. The course is organized by five, three-week sprints. Three of these sprints are coding intensive, during which teams are expected to accomplish demonstrable progress in coding and implementing their product/system. The semester's major technical document is a Detailed Design explaining the architectural and information components of the team's product/system. Students will also be asked to participate in a team Retrospective three times during the semester. These Retrospectives are valuable processes through which a team works through an understanding of their work processes and identifies areas for improvement in subsequent sprints. Project Management is an important component of the course. Teams will be asked to carefully plan, document, and manage their workflow and collaboration in order to provide a quality project on time at the end of the semester. Throughout the semester, you will be tracking and managing your work through weekly meeting minutes and Zenhub. A final presentation/demo and reflection will round out the deliverables for the course.

Course Prerequisites: LMC 1102

LMC	3431	JIA	10:10am-11:00am	М	Cherry Emerson 320
LMC	3431	JIB	11:15am-12:20pm	M	Architecture (East) 207
LMC	3431	JIC	12:20pm-1:10pm	М	Instr Center 111
LMC	3431	JID	1:55pm-2:45pm	M	Cherry Emerson 320
LMC	3431	JIE	3:00pm-4:15pm	M	Cherry Emerson 320
LMC	3431	JIF	4:30pm-5:45pm	М	Klaus 1443

Fall 2017 Course Descriptions – LMC 3432

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

LMC 3432: Tech Comm Strategies. This course is part 1 of a two-semester Junior Design capstone course that includes a computer science and technical communication component. This semester teams will develop a software solution to a problem defined either by a client or the team. The semester culminates in the development of a prototype and its demonstration in a formal presentation. Supporting deliverables that teams create include a project vision statement, user stories, and a usability/design support document. The series of deliverables students create will integrate written, oral, visual, electronic and nonverbal (WOVEN) rhetorical skills for various audiences, purposes, and contexts applicable to students' professional experiences in the workplace.

LMC	3432	JDA	10:10am-11:00am	WF	Coll of Computing 101
LMC	3432	JDB	11:15am-12:05pm	WF	Coll of Computing 101
LMC	3432	JDC	12:20pm-1:10pm	WF	Coll of Computing 101
LMC	3432	JDD	3:00pm-4:15pm	W	Coll of Computing 101
LMC	3432	JDE	4:30pm-5:45pm	W	Coll of Computing 101
LMC	3432	JDF	1:55pm-2:45pm	WF	College of Business 102

Fall 2017 Course Descriptions – LMC 4701/4702

NOTE: OSCAR contains the most up-to-date information about course section schedules and locations. Please double-check course section times and locations before registering.

LMC 4701/4702: U.S. Research Proposal Writing/U.S. Research Thesis Writing. LMC 4701 is intended to guide undergraduate students from all disciplines through the preliminary (proposal writing) stages of writing their undergraduate theses. Topics include planning, research, and documentation, prose style and editing, document design, ethics, abstracts, and oral (poster) presentations.

LMC 4702 guides undergraduate students from all disciplines through the stages of writing their undergraduate theses. Topics include research and documentation, journal submissions, prose style and editing, document design, ethics, and oral (powerpoint) presentations. Instructor: Malavika Shetty, PhD.

LMC	4701	Α	3:00pm-3:50pm	W	Skiles 370
LMC	4701	В	9:30am-10:20am	Т	D. M. Smith 104
LMC	4701	С	10:10am-11:00am	F	Skiles 314
LMC	4702	A	4:30pm-5:20pm	W	Skiles 317
LMC	4702	В	9:30am-10:20am	R	D. M. Smith 104
LMC	4702	С	11:15am-12:05pm	F	Skiles 314