Technical / Professional Writing MA Specialty Exam Reading List
(Revised 5/2013)
Central Works in Technical Communication History, Theory, and Practice
· Johnson-Eilola, Johndan, and Stuart A. Selber, eds. Central Works in Technical Communication. Oxford UP, 2004.
Style and Editing

· Weiss, Edmund H. The Elements of International English Style: A Guide to Writing Correspondence, Reports, Technical Documents, and Internet Pages for a Global Audience. M. E. Sharpe, 2005.
· Rude, Carolyn D. Technical Editing. 4th ed. Pearson, 2006.
· Microsoft Manual of Style. 4th ed. Microsoft Press, 2012.

Web 2.0 and New Media

· Lassoff, Mark. HTML and CSS for Beginners with HTML5. LearnToProgram, Inc., 2013.

· Bolter, David J. Writing Space: Computers, Hypertext, and the Remediation of Print. 2nd ed. Lawrence Erlbaum, 2001.
· Excerpts from Anderson, Paul. Web 2.0 and Beyond. Chapman and Hall, 2012.

· Excerpts from Spilka, Rachel, ed. Digital Literacy for Technical Communication: 21st Century Theory and Practice. Routledge, 2009.
Document Design

· Williams, Robin. The Non-Designer’s Design Book. 2nd ed. Peachpit Press, 2004

· Hagen, Rebecca, and Kim Golombisky. White Space is Not Your Enemy. 2nd ed. Focal Press, 2013.

· Kimball, Miles, and Ann Hawkins. “Chapter 3 – Theories of Design”, “Chapter 10 – Projects,” and “Chapter 11 – Production.” From Document Design. Mac Higher, 2008.

· Tufte, Edward. The Cognitive Style of PowerPoint (2nd ed. Graphics Press, 2006) and Visual and Statistical Thinking (Graphics Press, 1997).

Instructional Design and Usability

· Barnum, Carol M. Usability Testing Essentials. Elsevier, 2011.

· Dirksen, Julie. Design for How People Learn. Peachpit Press, 2012.

· Baer, Kim. Information Design Workbook. Rockport, 2008.
Rhetoric in Technical / Professional Writing
· Excerpt from Perelman and Olbrechts-Tyteca’s The New Rhetoric
· “Distinctions Between Classical & Modern Rhetoric,” Lisa Ede and Andrea Lunsford
· Peeples, Tim. Professional Writing and Rhetoric. Readings from the Field. Addison Wesley, 2003.

Performing Writing Studies Research
· “Cognition, Convention, and Certainty: What We Need to Know about Writing,” Patricia Bizzell
· “Coherence, Cohesion, and Writing Quality,” Stephen P. Witte and Lester Faigley
· “Contemporary Composition: The Major Pedagogical Theories,” James Berlin
· “A Cognitive Process Theory of Writing,” Linda Flower and John R. Hayes
Audience and Genre
· “Genre as Social Action,” Carolyn Miller
· “Revision Strategies of Student Writers and Experienced Adult Writers,” Nancy Sommers
· “Inventing the University,” David Bartholomae
· “Audience Addressed/Audience Invoked: The Role of Audience in Composition Theory and Pedagogy,” Lisa Ede and Andrea Lunsford
· Karsh, Ellen, and Arlen Sue Fox. The Only Grant-Writing Book You’ll Ever Need. 3rd ed. Basic Books, 2009.

