

Communication Studies 2061

Business and Professional Communication

Instructor: Emily Graves

Email: egrave3@lsu.edu

Office Phone: 225-578-????

Office Location: Coates 144

Class Meeting Times and Locations:

Section 01—8:30-9:20am MWF in 111 Coates Hall

Section 02—9:30-10:20am MWF in 111 Coates Hall

Office Hours: M 3:30-5:00pm; W 3:30-5:00pm; F 3:30-4:30

COURSE DESCRIPTION

Today's corporate employers demand a high level of communication competence and you will be expected to communicate appropriately and effectively. To help you meet these expectations, this class explores the communication processes at work in organizations. In addition, the class teaches you how to organize clear, concise, and interesting presentations. By building on speaking and delivery skills, as well as critical thinking and analytical skills that focus on how to examine and solve communication problems, you will be prepared for a bright future.

Required Course Materials

Business and Professional Communication in a Digital Age by Waldeck, Kearney and Plax

I look forward to working with you this semester and to seeing you enhance your professional communication skills. Memorizing definitions for an exam is not enough to demonstrate mastery of the course material in CMST2061. Your major assignments give you the opportunity to practice your communication skills and apply relevant terminology, concepts, and ideas. Your success in class starts with some simple words of wisdom applicable to all class & group meetings – “Be prepared and be honest” (John Wooden).

COURSE REQUIREMENTS

To increase your communication effectiveness in business and professional organizations, you are asked to complete reading assignments, writing assignments, and oral presentations. Your final grade will be based on the following point breakdown using the Plus/Minus System.

Final grades will NOT be rounded up.

A+	97-100
A	93-96.99
A-	90-92.99
B+	87-89.99
B	83-86.99
B-	80-82.99
C+	77-79.99
C	73-76.99
C-	70-72.99
D+	67-69.99
D	63-68.99
D-	60-62.99
F	59.99 and below

Grades

All grades will be posted to **Moodle** and all assignments, except for exams, will be returned in class. If you do not understand the reason you earned a specific grade, you have 2 weeks to ask for clarification. Grades will NOT be discussed the day returned, nor will they be discussed over the telephone or through email. If you would like to go over your assignment or have questions concerning the grade you earned, please come to office hours or schedule an appointment.

Overview of Course Assignments and Percentage Values

Mock Interviews	15%
Meeting	15%
Training Seminar	15%
Sales Pitch	15%
Exams – Midterm & Final	30%
Other Small Assignments	10%
TOTAL COURSE POINTS	100.00%

Attendance

Attendance will be taken daily. ***It is YOUR responsibility to ensure you have been marked present. Once class begins, I will not automatically adjust the attendance. If you enter late, you must see me at the end of class for a late mark. Late marks will influence your grades on assignments we worked on in class.*** Much like the corporate setting, you are expected to attend class and actively participate in class discussions and evaluations. This means you should show up to class prepared, having read the class assignments and be ready and willing to share with the class. It also means I expect you to come to class ON TIME and stay the ENTIRE class period. There may be an impromptu quiz if most of the class is absent or ill-prepared. In addition, we will do many activities during class. Often at the end of each activity, you will be asked to complete a reflection evaluation as a quiz grade. If you are not present for the activity because you are late to class or have left early, you will not earn this quiz credit.

Because it is impossible to learn how to speak in a professional setting without an audience, attendance is **mandatory on ALL presentation days, even if you are NOT presenting.** Each presentation, you will complete a peer evaluation and if you miss that day, you will NOT earn the peer evaluation credit.

Please DO NOT ENTER the classroom on Presentation Days LATE!! Please wait outside until you hear applause. I WILL count you absent if you walk in on a presentation in progress!

Working in Groups/Pairs

Working with others is an important part of the business and corporate world. In class we will work in groups and pairs on 3 of the 4 projects. For your groups/pairs, I expect you to be an active group member. This includes coming to class and attending group meetings outside of class. You will do MOST of your project work in class, so if you not in class, you are not helping your group. If you fail to attend any of the group meetings during class and outside of class, you will NOT be allowed to participate in the project nor benefit from the grade earned by your group. This is another reason why attending class is so important.

Absences and Tardies

Late work and make-ups will be accepted in *extreme circumstances* and *require documentation.* I follow LSU PS-31 regarding excused absences. Should you miss class, it is YOUR responsibility to get in touch and provide the documentation on the day you return to class. **You will have 1 class week to make up missed work, provided you have documentation for the specific day**

absent. Missed work without approved documentation cannot be made up. Excessive absences should be referred to the Dean of your college.

There are several assignments, such as Class Activities or Peer Evaluations that are challenging to make up because you needed to be present in class to complete this work. Some of these assignments can be made up with extra work, but others, like the Peer Evaluations cannot. I will handle these on a case by case basis and so require documentation and have a 1 week deadline.

It is important to be in class ON TIME! We will work strategically in class to prepare for presentations and to give presentations. If one person is tardy, the whole class has to stop and backtrack to catch the tardy person up! More importantly, if you are tardy on the day you present, your group can and will start without you so the class can finish on time! Please make every effort to be on time!

Examinations

Exams will cover material from the textbook, lectures, guest speakers, videos, and materials placed on Moodle. The exams will be given in multiple choice format. A Study Guide will be provided for each exam.

Presentations

You should expect this class to be different from other courses you have taken because there is a large experimental element as we learn how to give business presentations. A significant amount of teaching in this course is done by **you**, as you present, observe, and evaluate in-class exercises and assignments. You will learn communication skills by doing. Each presentation will have several days of in class prep work that is part of the overall presentation grade.

In addition, you will work in groups/pairs for 3 of the 4 presentations. Each of these presentations will include a group/pair grade and several individual grades as part of the overall presentation grade. With this grading scale, it is possible for members of the same group to earn different presentation grades.

Interview for a Group

We will hold in-class Mock Interviews. The grade will be based on an Individual Interview Evaluation, class activities, homework and participation in both Interview Days. Whether an interviewer or interviewee, you must prepare for the in-class portion of the assignment and

attend class **both** interview days. Once the in-class interviews are complete, you will have 1 week to complete the Interview Evaluation ONLINE through on Moodle.

Meeting Facilitation

You and your group members will conduct a meeting in front of the class to solve a problem found in a case study. We will work in class and through homework to practice meeting facilitation before your group presents its meeting. As an individual, you will also prepare for the meeting by reading the case study assigned BEFORE class. Your group should NOT discuss or work on the case prior to the meeting.

Your group grade will be based on both group and individual grades. The Meeting Group Grade will evaluate how well the group facilitates the meeting in class. Each group must bring an Instructor Evaluation Sheet on the day you present. Your Individual Grades will be earned through individual participation in class activities and homework assignments, as well as Peer Evaluations of other groups' presentations.

If you fail to attend class on the day your group presents, you will earn a 0 for the Group Grade Portion of this assignment, as makeups are NOT possible for this assignment. If you do not attend the class activities help prior to the presentation, you will put your group at a disadvantage and will not be allowed to present with your group, nor receive the Group Grade portion of this assignment.

Training Seminar

You and your group members will produce a PowerPoint training seminar. Your training seminar should include an activity to engage learning. Your group will present this training seminar to the class in a 20-minute presentation.

This presentation grade has both group and individual grades. The Training Seminar Group grade will be based on how effective the group is training the class. Each group must bring an Instructor Evaluation Sheet on the day you present. Your Individual Grades will be earned through individual participation in class activities, homework assignments, as well as Peer Evaluations of the other groups' training seminars.

If you fail to attend class on the day your group presents, you will earn a 0 for the Group Grade Portion of this assignment, as makeups are NOT possible for this assignment. If you do not attend the class activities help prior to the presentation, you will put your group at a disadvantage and will not be allowed to present with your group, nor receive the Group Grade portion of this assignment.

Sales Pitch

Class members will divide into pairs of 2 to sell a product or service to the class. Your product may be real or imagined. Duos will need to work together to develop the presentation and practice.

Your grade will be based on both Individual and Pair grades. The Pair's grade will be based on how effective your duo is in pitching a product or service. Each duo must bring an Instructor Evaluation Sheet on the day you present. Your Individual Grades will be earned through individual participation in class activities, homework assignments, as well as Peer Evaluations of the Sales Pitches from your classmates.

If you fail to attend class on the day your group presents, you will earn a 0, as makeups are NOT possible for this assignment. If you do not attend the class activities help prior to the presentation, you will put your pair at a disadvantage and will not be allowed to present with your pair, nor receive the Pair Grade portion of this assignment

Other Small Assignments

We will have a few other small assignments throughout the semester. Some will be completed in class and others will be small homework assignments you complete at home. They are very short and take only 5-15 minutes to complete at home.

Mission Statement

You and your group members will create a Mission Statement and Bill of Rights to use as a guide for your group work. You will be given class time to work on this and will turn in a completed assignment with each group member's signatures on it. The grade is basically a pass/fail Group Grade and is worth 5 times the homework assignments. Individually, you will lose 10 points for not attending a day in class when we work on the assignment and 10 points for NOT signing the completed document.

Schedule Changes

Your instructor will work to minimize schedule changes and will announce such changes as far as in advance as possible. By the same token, it is your responsibility to keep informed of these changes and resolve with your instructor any complications that may arise. Check MOODLE and your Text Book daily, as I will update and post messages when needed.

Classroom Civility

Because this is a Business Communication course, it shall be conducted in a **professional manner**. I demand the following from each of you:

- Respect the rights of other presenters and audience members.
- Turn off ALL cell phone, pagers and other electronic devices BEFORE entering class. This means, OFF and NOT vibrate on phone. It also refers to computers when notes are NOT being taken, such as on presentation days.
- Come to class on time and prepared.
- Come to class prepared to listen and to participate in all activities and discussions.
- Pay attention to and show consideration for ALL speakers. This means no homework, reading, emailing, texting, etc.
- DO NOT enter the room during a presentation. Wait for the applause before you enter.

If you don't think you can follow these standards, please find another course.

Academic Integrity

Plagiarism will not be tolerated. Plagiarism is the use of someone else's work, ideas, quotes, etc. without due credit. It is easy to plagiarize in a presentation. Just like a research paper, you must cite the source of your information when you talk about it in your presentation. The penalty for plagiarism or cheating may include failing the assignment, failing the course, or expulsion from LSU. Please see the University's Code of Student Conduct for information regarding this policy. Sometimes these standards are subtle. Feel free to ask if you have questions or concerns so we can keep you from overstepping this fine line.

CHEATING of any kind will not be tolerated and will be immediately passed along to the Dean of Students.

The American with Disabilities Act and the Rehabilitation Act of 1973

If you have a disability that may have some impact on your work in this class and for which you may require accommodations, please see a Coordinator in the Office for Disability Affairs (112 Johnston Hall) so that such accommodations may be arranged. After you receive your accommodation letters, please meet with me to discuss the provisions of those accommodations within the first 2 weeks of class.