The University of Texas at Austin – McCombs School of Business
BA 324 - Business Communication
Fall 2011, MWF, 12 pm to 1 pm, 01985
CBA 4.322, Dr. Luke Winslow

Email: lukewinslow@mail.utexas.edu
Office: GSB 4.126A
[bookmark: _GoBack]Cell phone: (909) 472-1313
Office hours: MWF 10:30 to 11:30 am
Student Assistant: Elise Lebourg
Email: lebourg.elise@gmail.com

Prerequisites
Required classes: 		English 603A, Rhetoric and Writing 306, 306Q, 309K, or
Tutorial Course 603A, and credit or registration for BA 101H (or 102H), 101S, or 101T

Expected skills: 		Basic writing skills, including grammar and mechanics

Computer skills, including the ability to create PowerPoint presentations, communicate via email, and use the Internet

Primary Textbook
The primary required textbook for all BA 324 sections is Business Communication: Process & Product, 7th edition, by Mary Ellen Guffey and Dana Loewy. The textbook is available in two versions: bound and loose leaf.

Mission Statement
The mission of BA 324 is to provide McCombs School of Business undergraduates with a conceptual framework and specific tools for communicating in complex environments and accomplishing strategic academic and professional business goals. This core course provides writing, oral, and collaborative skills necessary for future business courses,
internships, and professional positions.

Course Goal
To create winsome, tenacious, and competent business leaders for the market and community.

Course Objectives: Preparing Students for Business Environments
BA 324 focuses on writing, speaking, and interpersonal communication. Although differences in instructors’ presentation styles are a natural and valuable part of a multi-section course, all sections of BA 324 have the same objectives. These objectives specify that business students, at the conclusion of the course, should be able to:

1. Analyze communication situations and audiences to make choices about the most effective and efficient way to communicate and deliver messages
1. Conduct research that includes the use of electronic library resources and the Internet; use the results of that research to complete written and oral reports
1. Deliver effective business presentations in contexts that may require either extemporaneous or impromptu oral presentations
1. Provide feedback, accept feedback, and use feedback to improve communication skills
1. Write business documents that are grammatically correct and use appropriate business style
1. Develop effective interpersonal communication skills
1. Use communication technology appropriately and effectively

Core Communication Skills and Required Assignments
BA 324 focuses on a core set of communication skills and requires assignments that support students in their learning of these skills. Students can expect to work on this core set of skills in all sections of BA 324, although individual sections may add or substitute specific assignments that teach the same skills and fulfill the same course objectives. These communication skills and the types of assignments that teach those skills are described below.

Written Communication: Students write letters, memos, proposals, formal and informal reports, work plans, and progress reports.
Oral Communication: Oral presentations from 2-30 minutes long address informative, persuasive, and extemporaneous methods of delivery. Some oral presentations require the use of visual aids such as handouts, overhead transparencies, and presentation software such as PowerPoint.
Time Management: Assignments are varied, integrated, and overlapping, and students must focus on multiple issues, projects, and demands. Students must, therefore, take responsibility for planning and pacing their own work as well as developing time management skills.
Project Development: Groups of approximately four to six students develop projects, complete research, schedule meetings, write team papers and reports, and deliver a 20-30 minute oral presentation using visual aids. These projects build on and use the skills developed in other class assignments.
Evaluation/feedback: Assignments that require students to learn and develop evaluation and feedback skills are included throughout the course. These assignments may involve editing one’s own writing and doing self-critiques, self-evaluations, or analyses of one’s
own presentations, interpersonal communication, and other class activities. These assignments may also involve peer-editing as well as providing evaluations and critiques of the work of other class members.

Group Management: Students work on group projects to practice interpersonal skills by communicating with group members, other groups, and peers outside the group.
Meeting Management: As part of the projects, groups meet on a regular basis, develop meeting goals, make agendas, facilitate meetings, provide feedback, and submit meeting summaries.

Grading, Key Content Areas, and Required Assignments
Grades in BA 324 are based on a student’s work in three key content areas. These content areas reflect the mission of the course, the course objectives, and the core communication skills that students are expected to learn. Each of these content areas represents a fixed percentage of the course’s content. In two of these areas, there is a minimum number of specific assignments required for all sections of the course.

 (
p
) (
Assignments for all sections of the course are chosen to meet course objectives and to teach those communication skills that best fulfill the course objectives. As a class that focuses on writing, speaking, and interpersonal communication there is a substantial amount of out-of-class work that includes meeting in groups, as well as, doing individual work.
)Three key content areas for BA 324:

Written Communication (55% of your total grade)
Oral Communication (30% of your total grade)
Professional Development (15% of your total grade)
	

BA 324: Writing Flag Designation (Substantial Writing Component Course)
Courses that carry a writing flag are intended to offer students significant opportunities to
hone their writing skills as they progress through their core curricula and major coursework.
A writing flag course fulfills the following criteria:
· Requires students to write regularly—several times during the semester—and to complete writing projects that are substantial. It is only through the practice of writing that students learn to improve their writing.
· Is structured around the principle that good writing requires rewriting. Students must receive meaningful feedback from the instructor (or teaching assistant) so they can improve successive drafts.
· Includes writing assignments that constitute at least one-third of the final grade in the course. These assignments must be graded on writing quality as well as content.
· Provides an opportunity for students to read each other’s work and offer constructive criticism. Careful reading and analysis of the writing of others is a valuable part of the learning process.
Written assignments comprise 55% of the grade for this course. Of that 55%, half of the grade is based on the quality of your writing, and the other half is based on evidence of your understanding of the material and fulfillment of other criteria.

Instructor Communications
Instructors use mass email functions (e.g., Blackboard) to communicate with students. Students are responsible for checking their university email accounts regularly. Emails from instructors contain important information about the course.

Attendance /Punctuality Policy
Since BA 324 teaches both conceptual knowledge and skills, daily attendance and active participation in the class are required. Students should view class attendance as they would work attendance and communicate to their peers and instructor in an appropriate manner.

If your absences exceed three days, your final grade is impacted by a minimum of a 1% deduction of your final grade per absence. I reserve the right to fail students whose absences exceed eight MWF classes.

Grading Policy for All BA 324 Sections
The following plus/minus scale will be used to determine final course grades:

A 	93 and above
A- 90-92.9
B+	87-89.9
B	83-86.9
B-	80-82.9
C+	77-79.9
C	73-76.9
C-	70-72.9
D+	67-69.9
D	63-66.9
D-	60-62.9
F 59.9 and below

University Policies Relevant to BA 324 Students

Academic Integrity (Please read very carefully)
The responsibilities of both students and faculty with regard to scholastic dishonesty are described in detail in the Policy Statement on Scholastic Dishonesty for the McCombs School of Business, available online at http://www.mccombs.utexas.edu/udean/Scholastic_Responsibility.asp

One of the provisions of this statement reads as follows:
“The McCombs School of Business has no tolerance for acts of scholastic dishonesty. The responsibilities of both students and faculty with regard to scholastic dishonesty are described in detail in the Policy Statement on Scholastic Dishonesty for the McCombs School of Business. By teaching this course, I have agreed to observe all of the faculty responsibilities described in that document. By enrolling in this class, you have agreed to observe all of the student responsibilities described in that document. If the application of that Policy Statement to this class and its assignments is unclear in any way, it is your responsibility to ask me for clarification. Policy on Scholastic Dishonesty: Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Since dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced. You should refer to the Student Judicial Services website (http://deanofstudents.utexas.edu/sjs/) or the General Information Catalog to access the official University policies and procedures on scholastic dishonesty as well as further elaboration on what constitutes scholastic dishonesty.”

[bookmark: TOP]BA 324 instructors will follow and enforce the provisions of the Policy Statement on Scholastic Dishonesty for the McCombs School of Business. You are responsible for reading, understanding and following the Policy Statement on Scholastic Dishonesty for the McCombs School of Business and the policies and procedures on scholastic dishonesty on the Student Judicial Services website. Included in these responsibilities is the responsibility for understanding what actions constitute scholastic dishonesty.

You may not use any resources, including, but not limited to books, computers, databases, etc. for out-of-class assignments if using such resources constitutes one or more acts of scholastic dishonesty, as defined in the General Information Catalog or as described in the Policy Statement on Scholastic Dishonesty for the McCombs School of Business. By way of example and not by limitation, you may not consult or submit work (in whole or in part) that has been completed by other students in this or previous years for the same or substantially the same assignment.

Students should be aware that all required writing assignments may be submitted through a software program called SafeAssign on Blackboard. The software is designed to help faculty and students organize and improve the writing process by encouraging original submissions and proper citation practices.
Class Websites and Student Privacy
Password-protected class sites are available for all accredited courses taught at the university. Syllabi, handouts, assignments, and other resources are types of information that may be available within these sites. Site activities may include exchanging emails, engaging in class discussions and chats, and exchanging files. In addition, class email rosters may be a component of the sites. Students who do not want their names included in these electronic class rosters must restrict their directory information in the Office of the Registrar, Main Building, Room 1. For more information go to
http://www.utexas.edu/student/registrar/catalogs/gi02-03/app/appc09.html

Services for Students with Disabilities
The University of Texas at Austin provides upon request appropriate academic accommodations for qualified students with disabilities. For more information,
contact the Office of the Dean of Students at 471-6259, 471-6441 TTY.

Religious Holidays
A student who is absent from a class or examination for the observance of a religious holy day may complete the work missed within a reasonable time after the absence, if proper notice has been given. Review this policy at
http://www.utexas.edu/student/registrar/catalogs/gi03-04/ch4/ch4g.html#religion

Class Policies
1. No electronic devices (notebooks/laptops, cell phones, iPods, etc.).
· Turn in neat, polished work. All assignments completed outside of class must be typewritten.
· Please proofread your work. Word-processing functions (spell check and grammar check) will often let you down. Proofreading a printout is the most effective way to catch mistakes.
· Meet deadlines. Hard copies of assignments are due at the beginning of class on the scheduled completion date. Equipment failure is not an acceptable excuse for late work. No late work will be accepted.
· Teamwork is a core component of this class. Fulfilling your responsibilities to your team is critical to your final course grade. Serious negligence in this area can result in a significant reduction in your final grade.
· Academic integrity is required. You must observe all the responsibilities described in the UT Policies for Academic Integrity. Avoiding plagiarism is a key tenet of academic integrity.
· If you have questions about your grade on an assignment, please see me within 5 business days of receiving the grade (day 1 is the day the assignment is returned). After 5 days, a graded assignment is not eligible for review. Graded assignments submitted for review may be re-graded in their entirety.
· If you have questions about a grade or any other aspect of the course, please see me after class or during office hours. If your schedule conflicts with my office hours, I will be glad to schedule additional office time to meet with you.
· Participation includes your attendance, punctuality, participation in class discussions and think-pair-share activities, asking questions of your peers during their presentations, and offering constructive criticism to your peer after they speak

Grading, Key Content Areas, and Required Assignments
Grades in BA 324 are based on a student’s work in three key content areas. These content areas reflect the mission of the course, the course objectives, and the core communication skills that students are expected to learn.

 (
p
) (
Assignments for all sections of the course are chosen to meet course objectives and to teach those communication skills that best fulfill the course objectives. As a class that focuses on writing, speaking, and interpersonal communication there is a substantial amount of out-of-class work that includes meeting in groups, as well as, doing individual work.
)Three key content areas and corresponding assignments:

Written Communication
· Introduction email assignment– 30 points
· Executive summary written assignment – 60 points
· Elevator pitch self assessment written assignment – 30 points
· Elevator pitch peer assessment written assignment – 30 points
· Cross cultural assessment written assignment – 60 points
· Dear Boss written assignment – 60 points
· Avoiding Plagiarism Tutorial (completed on Blackboard) – 10 points
· Business Research Tutorial (completed on Blackboard) – 10 points
· Sales pitch self evaluation written assignment – 30 points
· Sales pitch peer evaluation written assignment – 30 points
· Case defense written assignment (group grade) – 100 points
· Group reflection written assignment – 100 points

Oral Communication
· Elevator Pitch – 50 points
· Sales Pitch – 50 points
· Case Challenge Oral Defense (group grade) – 150 points
· Mock Interview – 50 points

Professional Development
· Written Exams – 4 exams worth 30 points each for a total of 120 points
· Participation – 30 points (Participation includes your attendance, punctuality, participation in class discussions and think-pair-share activities, asking questions of your peers during their presentations, and offering constructive criticism to your peers after they speak)

Point Breakdown:
A 	93% and above – 930 – 1000
A- 90-92.9% - 900 – 929
B+	87-89.9% – 870 - 899
B	83-86.9% – 830 - 869
B-	80-82.9% - 800 - 829
C+	77-79.9% – 770 - 799
C	73-76.9% - 730 - 769
C-	70-72.9% - 700 - 729
D+	67-69.9% - 670 - 699
D	63-66.9% - 630 - 669
D-	60-62.9% - 600 - 629
F 59.9% and below – 599 - 0

Tentative Daily Schedule

1. Week One
A. Wednesday, 8/24
i. Course introduction
ii. Chapter 1: Effective and Ethical Communication
B. Friday,8/26
i. Chapter 1: Effective and Ethical Communication

2. Week Two
A. Monday, 8/29
i. Chapter 1: Effective and Ethical Communication
ii. Chapter 7: Electronic Messages and Digital Media
iii. Introduce introduction email assignment
B. Wednesday, 8/31
i. The Writing Process: Chapter 4-6
ii. Reports and Proposals: Chapters 11-13
C. Friday, 9/2
i. The Writing Process: Chapter 4-6
ii. Reports and Proposals: Chapters 11-13
iii. Introduction email assignment due

3. Week Three
A. Monday, 9/5 – Labor Day
B. Wednesday, 9/7
i. Career Expo: 10:00 a.m. - 3:00 p.m. in the UT RecSports Center
C. Friday, 9/9
i. The Writing Process: Chapter 4-6
ii. Reports and Proposals: Chapters 11-13
iii. Introduce executive summary written assignment
4. Week Four
A. Monday, 9/12
i. The Writing Process: Chapter 4-6
ii. Reports and Proposals: Chapters 11-13
B. Wednesday, 9/14
i. The Writing Process: Chapter 4-6
ii. Reports and Proposals: Chapters 11-13
iii. Executive summary written assignment due
C. Friday, 9/16
i. Exam #1

5. Week Five
A. Monday, 9/19
i. Introduce Elevator Pitches
ii. Verbal and nonverbal delivery
B. Wednesday, 9/21
i. Verbal and nonverbal delivery
C. Friday, 9/23
i. Deliver Elevator Pitches
6. Week Six
A. Monday, 9/26
i. Deliver Elevator Pitches
B. Wednesday, 9/28
i. Chapter 2: Listening Skills
ii. Elevator pitch self assessment written assignment due
C. Friday, 9/30
i. Chapter 2: Nonverbal Communication and Etiquette Skills
ii. Elevator pitch peer assessment written assignment due

7. Week Seven
A. Monday, 10/3
i. Chapter 3: Intercultural Communication
ii. Introduce cross cultural assessment written assignment
B. Wednesday, 10/5
i. Chapter 3: Intercultural Communication
ii. Cross cultural assessment written assignment due
C. Friday, 10/7
i. Chapter 9: Negative Messages

8. Week Eight
A. Monday, 10/10
i. Chapter 9: Negative Messages
ii. Introduce Dear Boss written assignment
B. Wednesday, 10/12
i. Gender Communication
ii. Dear Boss written assignment Due
C. Friday, 10/14
i. Exam #2

9. Week Nine
A. Monday, 10/17
i. Introduction to Academic Research, Meet in PCL 1.339
ii. Library Research Tutorials (to be completed on Blackboard by the time class starts)
B. Wednesday, 10/19
i. Chapter 10: Persuasion and Sales Messages
ii. Introduce Sales Pitches and Sales Pitch Evaluations
C. Friday, 10/21
i. Chapter 10: Persuasion and Sales Messages

10. Week Ten
A. Monday, 10/24
i. Chapter 10: Persuasion and Sales Messages
B. Wednesday, 10/26
i. Deliver Sales Pitches
C. Friday, 10/28
i. Deliver Sales Pitches

11. Week Eleven
A. Monday, 10/31
i. Chapter 2: Group Communication
ii. Sales pitch self evaluation written assignment due
B. Wednesday, 11/2
i. Chapter 2: Group Communication
ii. Sales pitch peer evaluation written assignment due
C. Friday, 11/4
i. Exam #3

12. Week Twelve
A. Monday, 11/7
i. Chapter 14 – Business Presentations
ii. Introduce Case Challenges
B. Wednesday, 11/9
i. Chapter 14 – Business Presentations
C. Friday, 11/11
i. Chapter 14 – Business Presentations

13. Week Thirteen:
A. Monday, 11/14
i. Chapter 14 – Business Presentations
B. Wednesday, 11/16
i. Case Challenges
C. Friday, 11/18
i. Case Challenges

14. Week Fourteen
A. Monday, 11/21
i. Case Challenges
B. Wednesday, 11/23 – Thanksgiving
C. Friday, 11/25 – Thanksgiving

15. Week Fifteen
A. Monday, 11/28
i. Chapter 15: The Job Search, Resumes, and Cover Letters
B. Wednesday, 11/30
i. Chapter 15: The Job Search, Resumes, and Cover Letters
ii. Chapter 16: Interviewing and Following Up
C. Friday, 12/2
i. Chapter 16: Interviewing and Following Up
ii. Group reflection written assignment due
16. Week Sixteen
A. Monday, 12/5
i. Mock Interviews
B. Wednesday, 12/7
i. Mock Interviews
C. Friday, 12/9
i. Exam #4

	1

	12

