
University of Massachusetts Lowell
College of Management
66.210 Professional Communications
Monday & Wednesday
Section 213: 2:00 PM to 3:15 PM
Section 211: 3:30 PM to 4:45 PM
Dr. Mark H. Mortensen
Version 2.2 – 24 October 2011

Catalog Description: This course provides students with the theory and practice of successful oral and written communication in business. Emphasis is on the development and improvement of communication skills needed for today’s fast-paced organizations. Such skills include written communication in memos, letters and reports. Additionally, the course focuses on oral communication through presentations and discussions as well as the use of current presentation software.
Place in Curriculum: This class is required of all sophomores and upper class students in the College of Management BSBA program. Prerequisites: 42.102 (College Writing II.)
COURSE OVERVIEW: Communication is a central focus of every manager’s job and an important aspect of most non-management jobs. As managers supervise the work of others, they are continually communicating with all levels of employees and with customers, suppliers and other stakeholders. Managers will require excellent communication skills as they communicate organizational goals, solve problems, coach and evaluate others, present their own ideas, and represent their organization to others. Managers must also be excellent listeners and consumers of information, critically assessing information and opinions. Therefore, a great deal of a manager’s success is determined by his or her ability to communicate quickly, clearly and effectively. And to become a manager, or even succeed at many non-management jobs, you must learn to communicate effectively.
In this course, you will gain an understanding of the communication process, and will practice the application of good communication skills using a variety of channels (e-mail, letters, reports, meetings, presentations, etc.) This practice will enable you to communicate well in a wide variety of business settings.

COURSE OBJECTIVES: At the completion of this course, students who attend and participate in classes, complete readings, and complete assignments satisfactorily will be able to:

1. Communicate effectively, both in writing and in formal business presentations.
1. Understand and demonstrate audience sensitivity, including sensitivity to demographically and culturally diverse audiences.
1. Both independently and in conjunction with others, research, analyze and evaluate material from a variety of sources, including the internet.
1. Listen well for both content and context.
1. Evaluate and think critically about information, opinions and persuasive messages.
1. Present a supported argument regarding an issue of their choice.
1. Demonstrate appropriate use of visual support for oral presentations.
1. Effectively chair a meeting.
1. Introduce yourself effectively at a business meeting.

You will also have a good resume and framework cover letter prepared to use.

TEACHING METHODS: We will use a variety of teaching methods. These will include lecture, discussion, games and exercises, group activities, writing, and group and self-assessments.
Class Policies:
Attendance: I request, and expect, the students to attend class and to be there on time. I expect no more than three absences during the semester – more than that will result in an automatic failure of the course. If you are absent from class, I still expect you to turn in any assignments due, unless we have arranged something else prior. Discuss any exceptional circumstances with me, please.
Dates for no Classes: Besides teaching here at UML, I am also a research analyst for a telecommunications research and consulting firm. Several industry meetings will require my on-site attendance. On these days, we will not have class or have a guest lecturer. The days I already know about are shown in the syllabus – there may be others, as the term progresses.
Academic Honesty: The University and your College expect high standards of ethical and moral conduct. Except on group projects, I expect you to prepare and present your own original work. The penalty for plagiarism or any other form of cheating will be failure of the course. Review the University’s statement of Academic Honesty/Plagiarism in the University Code of Academic Behavior as set forth in the Bulletin of Undergraduate Studies.
Course Etiquette: I expect each and every participant to be involved in the class, respect the views of others, and share and support their views with the rest of the class.
Late Work: Late work will, in general, not be accepted, unless by prior arrangement or under exceptional circumstances.

Course Requirements:
Text Book: Guffey, Mary Ellen, Essentials of Business Communication, 8th edition

Class Preparation: You are expected to arrive at class fully prepared to discuss the material assigned for that day. I expect that you have read the chapter in the book BEFORE we cover it in class. My lectures will supplement, not replace you reading the material. My lectures may not make a lot of sense unless you read the material ahead of time.

ASSIGNMENTS AND EVALUATIONS: Assignments will be graded on both content and writing. You will receive a grading rubric for each assignment beforehand, which will outline specific requirements. All assignments are expected to be grammatically correct and free of typographical and spelling errors.

Note that much of your grade comes from completing each of the assignments successfully and on time.

Assignments are weighted as follows:

	Assignment
	Fraction of Grade
	Grading Criteria

	Assignments 1-8 and 10-12
	2% each for 22% total
	Pass/Fail/Not_Done

	Assignment 7 Status Report and Resume
	5%
	Business Grading Criteria

	Assignment 9
	5%
	Business Grading Criteria

	Assignment 13 – Written
(group grade)
	10%
	Business Grading Criteria

	Assignment 13 – Verbal
(group grade)
	10%
	Business Grading Criteria

	Assignment 14 - Written
	14%
	Business Grading Criteria

	Assignment 14 - Verbal
	14%
	Business Grading Criteria

	Assignment 15 - Resume
	15%
	Business Grading Criteria

	Successful execution of Chair’s job in one class
	5%
	Pass/Fail/Not_Done

	TOTAL
	100%
	

GRAMMAR/MECHANICS TESTS
When you take the Grammar/Mechanics Post-Test, I will increase your grade by one point if you cut the number of mistakes in half from the first test. Of course if you get them all right, you also get that credit.

PASS/FAIL/NOT_DONE CRITERIA
Pass: Done on time with minimal issues to be corrected.
Fail: Done with major issues that need to be corrected.
Not_Done: Not done, or not turned in on time, or not in the form requested.

BUSINESS GRADING CRITERIA
As your boss,
A: I would send it out as is.
B: It would have to have some changes made before it was sent. I would help you, or ask that you seek the help of someone in the company who was good at that.
C: You would have to make some substantive changes before I would review it again. You should be able to do better.
D: I would tell you that this is not good and would probably give the assignment to someone else to complete, or do it myself if it was time critical. You need remedial work. I may place you on probation if this is what much of your work is like.
F: I find this work deficient. I may fire you if this is indicative of your work.

Your Instructor: 	Dr. Mark H Mortensen
http://www.linkedin.com/in/markhmortensen
Office: No on-campus office
Telephone: 603-759-3507 (mobile)
Email: Mark_Mortensen@uml.edu (preferred method of communication)
Skype: MarkHMortensen
Office Hours:	No Office Hours on Campus
	Virtual Office Hours online Tuesday and Thursday 9:00 to 11:00
	 or e-mail or Skype almost any time.
This Syllabus, the Charts and Supplementary Materials will be posted on my Faculty Wiki located at: http://mark-mortensen.wiki.uml.edu. You do NOT have to register for access. It is open to anyone on the internet.
Class Schedule:
Session 213: Mondays and Wednesdays 2:00 PM to 3:15 PM. Room PAS-213.
Session 211: Mondays and Wednesdays 3:30 PM to 4:45 PM. Room PAS-307.

NOTE: There will be some shifting in what we cover in which week. This syllabus will be re-released if changed.
	
Class
Session
	Class Actions at this session
	Assignment for next session

	5 Sept.
	Labor Day – University Closed
	

	Unit 1: Communicating in Today’s Workplace

	Session 1
7 Sept.
	Lecture on Chapter 1: Career Success Begins With Communications Skills
In-class workshop: Introduce yourself to the class.
	Read Chapter 1.
Do Assignment 1

	Session 2
12 Sept.
	Turn in Assignment 1
Lecture on Chapter 1: Career Success Begins With Communications Skills (cont.)
Take Grammar/Mechanics Diagnostic Pre-Test in class.
	Read Chapter 2
Do Assignment 2

	Unit 2: The Writing Process

	Session 3
14 Sept.
	Turn in Assignment 2
Lecture on Chapter 2: Planning Business Messages
	Do Assignment 3

	Session 4
19 Sept.
	Lecture on Chapter 2: Planning Business Messages (cont.)
In-class workshop based on Assignment 3.
	Read Chapter 3
Do Assignment 4

	Session 5
21 Sept.
	Turn in Assignment 4
Lecture on Chapter 3: Composing Business Messages
	Read Chapter 4
Do Assignment 5

	Session 6
26 Sept.
	Turn in Assignment 5
Lecture on Chapter 3: Composing Business Messages (cont.)
	Do Assignment 6

	Session 7
28 Sept.
	Lecture on Chapter 4: Revising Business Messages
In-class workshop on business messages.
Assign work groups.
	Group writing Assignment 7 due by midnight October 9 via e-mail to me. Status report due October 5th.

	
3 Oct.
	I will be away.
Guest Lecturer: Dana Norton of the Career Services Department on “Preparing for the Career Fair” (which will be on 4 October).
	

	5 Oct.
	No class - I will be away.
	

	10 Oct.
	Columbus Day – University Closed
	

	Session 8
12 Oct.
	Review and discuss status reports, resumes and cover letters
	Read Chapter 5
Do Assignment 8

	Unit 3: Communicating at Work

	Session 9
17 Oct.
	Turn in Assignment 8
Lecture on Chapter 5: Electronic Messages and Memorandums
	Do Assignment 9 (Due October 24)

	Session 9a

19 Oct.
	I will be away.
A guest lecturer, a local standup comic, will discuss the use of humor in presentations and give you a glimpse into what it takes to stand in front of people and try to engage them.
	Read Chapter 6

	Session 10
24 Oct.

	Turn in Assignment 9
Lecture on Chapter 6: Positive Messages
	Read Chapter 7
Do Assignment 10

	Session 11
26 Oct.
	Turn in Assignment 10
Lecture on Chapter 7: Negative Messages
	Read Chapter 8
Do Assignment 11

	Session 12
31 October
	Turn in Assignment 11
Lecture on Chapter 8: Persuasive Messages
Workshop on Assignment 11.
	Do Assignment 12

	Session 13
2 Nov.
	Turn in Assignment 12
Lecture on Chapter 8: Persuasive Messages (cont.)
Discussion on Group Assignment
	Do Group Assignment 13 (Due November 14 by start of class)

	Session 13a

7 Nov.
	Guest Lecturer TBD - I will be away.

	Work on Assignment 13 with your group.

	
9 Nov.
	No class - I will be away.

	Work on Assignment 13 with your group.

	Unit 4: Reporting Workplace Data

	Session 14
14 Nov.
	Turn in Assignment 13
Presentations on Assignment 13
	Read Chapter 9

	Session 15
16 Nov.
	Lecture on Chapter 9: Informal Reports

	Read Chapter 10
Do Assignment 14

	Session 16
21 Nov.
	Turn in Assignment 14
Lecture on Chapter 10: Proposals and Formal Reports
	

	Session 17
23 Nov.
	Lecture on Chapter 10: Proposals and Formal Reports (cont.)
In-class workshop based on Assignment 14
	Read Chapter 11

	Unit 5: Professionalism, Teamwork, Meetings, and Speaking Skills

	Session 18
28 Nov.
	Turn in Assignment 15.
Lecture on Chapter 11: Professionalism at Work: Business Etiquette, Ethics, Teamwork, and Meetings
	Read Chapter 12

	Session 19
30 Nov.
	Lecture on Chapter 12: Business Presentations
	Prepare for Grammar/Mechanics Post-Test

	Session 20
5 Dec.
	Lecture on Chapter 12: Business Presentations (cont.)
Grammar/Mechanics Diagnostic Post-Test
	Read Chapter 13

	Unit 6: Communication Employment

	Session 21
7 Dec.
	Lecture on Chapter 13: The Job Search, Resumes, and Cover Letters
	Read Chapter 14
Read Da Vinci Resume
Assignment 15

	Session 22
12 Dec.
	Lecture on Chapter 14: Interviewing and Following Up
Summary and Closing Words
	Study for Final Exam

ASSIGNMENTS:
We are going to be doing a lot of writing and speaking this semester to give you practice. The most important thing is to complete the assignments, using good grammar and spelling, on time and turned in according to the instructions (e-mail or hard copy).
1. Write one page on your strengths and weaknesses in written and verbal communications and what you hope to get out of this class. Also, write a bit about what you read (magazines, books – what type, on-line BLOGS, Twitter, Facebook, etc.) on a regular basis. 300-500 words, more if you like, or if you do not have the time to make it shorter. Due next class.
2. Write an introduction about yourself that you would use when interviewing for a job. Turn in a hard copy. Due next class.
3. Practice reading your introduction to yourself that you wrote (rewrite it if you want to) and be prepared to read it to the class. There is nothing to turn in.
4. Write one page on your long-term career aspirations. Turn in a hard copy. Due next class.
5. Write a few paragraphs about what you see yourself doing in five years – where you are, what you do for a living, etc. Dream a little, but keep away from complete flights of fancy, please. This is a typical question that a recruiter would ask you during a job interview. Turn in a hard copy. Due next class.
6. Find an article in a business magazine or news web site that you thought was interesting. Summarize the article in a few paragraphs for your peers in this class. E-mail your summary to me at mark_mortensen@uml.edu before the next class. It will be shared with the class.
7. Write a resume and a cover letter for a job that you would like to get (or you think you might like to get) upon graduation, or during your time at UML. Share it within your group, discuss and re-write. Write a business-like status report and e-mail to me by 11:59 P.M. Wednesday October 5 telling me where you are in the process and what steps still need to be done, with a schedule for any remaining work. E-mail the final cover letter and resume to me by 11:59 P.M. Sunday October 9 at mark_mortensen@uml.edu .
8. Write an e-mail invitation to a lunch party for a colleague who is celebrating their five year anniversary with the company. Turn in a hard copy. Due next class.
9. [bookmark: _GoBack]Write a thank you letter to a noted individual (make up who it is) who came and gave a speech to the class about how to interview for a job. In the speech, she gave many practical pieces of advice on what you should do to prepare yourself, what to wear, how to approach the recruiter, how to talk to your prospective boss, how to talk to your prospective peers. Turn in a hard copy. Due next class. Note that this assignment will be graded according to the more stringent business criteria and count for 5% of your grade. So do a good job!
10. Write a tweet (140 characters or less) about something interesting that happened in the news in the past week or two. E-mail it to me at mark_mortensen@uml.edu. Due next class.
11. Find an example of writing that you really thought was well written. Prepare a 1-2 minute speech (without any visuals) about why you thought it was well written. Be prepared to present it in class.
12. Pick a topic you have an opinion about (or pretend to have an opinion about) what a person or organization should do (e.g. “I think that all drugs should be legalized” or “I think that the US should default on its debt” or “I think that the house of representatives should be staffed by penguins,” or whatever you think and can back up with persuasive arguments and data). Write a paragraph or two explaining your position and half-a-dozen to a dozen bullet points supporting your position. Turn them in next class.
13. Within your group, decide which of the topics that you each worked on in Assignment 12 you want to tackle as a group. Work together to draft a one or two page paper on that subject. Prepare presentation material for a presentation at November 14th class. (Both presentation material and written document due on November 14th.)
14. Re-write the introduction about yourself that you would use when interviewing for a job. Turn in a hard copy. Due next class. Be prepared to present it verbally, too.
15. Re-write your resume and a cover letter to a prospective employer. E-mail them to me at Mark_Mortensen@uml.edu .

	Page 10 of 10
