Western Illinois University
College of Business & Technology
Accredited by the AACSB - The International Association of Management Education

Information Systems & Decision Sciences Department
Spring 2009
IS 320: BUSINESS COMMUNICATIONS

Catalog Description: Business Communications (IS 320). (3 credits) Conceptual and practical aspects of effective communication through reports, letters, and memorandums. Writing Instruction in the Discipline (WID) course.

Instructor:		Cecil Tarrant
Office:			Stipes Hall, 431L
Office Phone:		(309) 298-1304
E-mail:		C-Tarrant@wiu.edu
Office Hours:		Quad Cities Only: MW (1:45 p.m. - 3 p.m. by appointment)
			Macomb & Quad Cities: TTH (11 a.m. – 12:15 p.m.) and by
			appointment
Prerequisite:		Eng 280

University-required links:

a. ADA: 	If you have a disabling condition that will require an accommodation in tests
or class structure, please advise the instructor. Refer to the following link for
a more complete explanation of this policy: http://dss.wiu.edu/

b. Student Rights and Responsibilities: http://www.wiu.edu/Provost/students/

Departmentally-required statement:

Deficiencies in prerequisites may impede a student’s performance in IS 320. Students with prerequisite deficiencies must be responsible for deciding whether it is in their best interest to continue with the course.

	TEXTBOOK AND REQUIRED MATERIALS

	1.
	Lesikar, Raymond V., M. Flatley, and K. Rentz. BUSINESS COMMUNICATION Making Connections in a Digital World, Eleventh Edition, McGraw-Hill/Irwin, 2008.

In addition to the text, each student will be required to register for and use GRADEMAX (a online quiz tool); An additional fee will apply if you purchase a used text.

	2.
	Sabin, William A., THE GREGG REFERENCE MANUAL, Tenth Edition, McGraw-Hill/Irwin, 2005.

	3.
	Jump drive

PURPOSE AND OBJECTIVES:		

After completing this course, students should be able to:

1. Develop the ability to communicate effectively in a wide variety of business and professional situations, including teamwork.

2. Use appropriate writing formats, styles, syntax, usage, grammar, and punctuation.

3. Write effective business correspondence and reports using acceptable writing mechanics and appropriate format.

4. Understand the role and process of communication in an organization.

5. Understand the importance of international and intercultural communications by studying cultural characteristics, communication barriers, and successful international communication.

6. Prepare for employment by writing a resume and letter of application: prepare for employment interviews by discussing proper techniques and current trends.

7. Make effective, well-planned (written and/or oral) analytical business presentations.

COURSE CONTENT:

1. 	Principles of business writing

2. 	Business letters
	a. Good news letters
	b. Bad news letters
	c. Persuasive letters

3. 	Business reports
	a. Memorandum reports
	b. Formal Report

4. 	Other forms of business communication
	a. Meetings and conferences
	b. Nonverbal communications
c. Cross-cultural communications

5. Job search strategy
	a. Resume
	b. Letter of Application
	c. Interview Trends

LEARNING ACTIVITIES/COURSE REQUIREMENTS

1. 	Students are required to be knowledgeable of the material in the basic textbook and the reference manual. They are required to write business letters and reports as announced in class.

2.	All letters and reports prepared outside of the class periods must be neatly and accurately typed and handed in at the beginning of class on the due date. All outside letter assignments must be completed individually, and all reports must be completed in teams---unless otherwise indicated by the instructor.

	All memo reports submitted late will receive a 30% penalty and are accepted no more
	than one class meeting late.

	Formal reports are NOT accepted late.

Students will select their teammates.

3.	Students are required to write letters and reports and take tests during the class period as designated by the instructor. All in-class assignments and tests must be completed individually, unless otherwise indicated. Sharing of materials during an examination is prohibited.

EVALUATION:

1. 	Components of the final grade:
	a. Out-of-class problems:
	 standard memo reports & job application materials		150 points
	b. In-class writing tests (business letters only)		 100 points
	c. GRADEMAX 							100 points
c. Objective tests							150 points
	d. Formal report (minimum course requirement)			100 points	
		
		Total possible 							600 points

	Out-of-class problems:
A minimum of 4 letter and 2 standard memo report problems will be assigned.

Each letter assignment will be critiqued during class to facilitate student understanding of basic business writing principles in conjunction with proper application of English writing principles. Two in-class writing tests will be given to evaluate each student’s proper application of Business and English writing principles to business letter writing. Students should print 2 copies of each letter assignment---one to submit for critique and one to write comments on at their workstation.

Two analytical memo reports (worth 50 points each) will be critiqued and revised prior to submission for evaluation. Students should print a copy for critique and a copy for each team member. Reports will be evaluated based on proper application of both Business and English writing principles as well as proper layout and presentation of display techniques.

Job application materials (resume and cover letter---worth 50 points total) will also be presented and discussed. Each student may use a previously prepared resume or may build one from scratch. However, all students must follow business writing principles as applied to resumes and cover letters. Each error on the resume or on the cover letter will result in a 5-point reduction for the assignment. Both resumes and cover letters will be critiqued and revised prior to submission for evaluation.

	In-class writing tests:
Two in-class writing tests (worth 50 points each) will be given during the term. These tests will cover materials from the letter writing unit and must be completed during class time only. Makeups must be arranged upon a student’s first day returning to class and must be completed within one week of the originally scheduled test.

Grademax:
As an online quiz tool, Grademax will test your understanding and application of
concepts presented in the Lesikar text. Almost every week throughout the semester, an
online quiz will be given based on assigned readings from Lesikar. While correct
answers are not given for each question, review modules are provided and should be used
any time the Grademax learning meter shows “weakness” or “proficient”.

STUDENTS ARE REQUIRED TO PRINT A HARDCOPY OF EACH
GRADEMAX QUIZ SCORE AND TO KEEP IT WITH OTHER COURSE
MATERIALS. These will be used in case of discrepancy between my records
and yours.

All Grademax quiz scores will be added and totaled. The total will be divided by the
number of quizzes given, with the resulting score being the points for this course grade
component. Any decimal portion of the resulting score will be truncated. For example, a
total of 858 points out of 1000 possible results in an overall score of 85.8. Thus, the
score recorded will be 85 points.

The following policy will be applied when a student is absent (for any reason) and misses
a quiz:

The first four missing quiz scores will be replaced by the percentage earned on the final
exam. Beyond that, a score of zero (0) will replace missing quiz scores. Any student
	who does not take any Grademax quizzes will fail the course.

	Objective tests:
Two objective tests (75 points each) will be given. The tests will cover class discussions, lectures, handouts, Gregg Reference Manual, and chapters of the Lesikar textbook. These two objective tests (the midterm and the final exam) will be multiple choice.

Make-ups are allowed only in emergency situations provided official documentation is given to the professor prior to or immediately upon return to class. Any student who misses an objective exam and does not have a valid, verifiable excuse (accompanied by official documentation) will have a score of zero (0) recorded for that exam.

	Formal report:
Each student is required to complete, as part of a team, a formal report. Both handouts and verbal instructions will be given. Thus, students are expected to take extensive notes regarding submission requirements. (When a student is determined to be an occasional visitor by the instructor, that student will be required to complete the formal report as an individual and may be given a different formal report topic.)

Formal reports are due at the beginning of class on the due date designated by the instructor. FORMAL REPORTS ARE NOT ACCEPTED LATE. A score of zero (0) will be recorded for all members of a team whose formal report is not submitted on time.

Do not assume technology (printers, email, Western Online, etc.) will work as expected, for it fails when you depend on it most. Start early and do your best work. Work done hurriedly seldom results in a best, finished product. Technology is not an acceptable excuse for missing a submission deadline.

Formal reports will be returned and will contain group score sheets only. These group score sheets reflect the grade the paper received, and this group score will usually be assigned to all group members. However, when the instructor determines that an individual has not contributed sufficiently to the formal report project, the instructor may, WITHOUT NOTICE TO THE STUDENT, record a score different from that which is assigned to other group members.

	Attendance:
	Daily attendance is required.

	Excessive absence may lower one’s grade. Excessive shall be defined as more than 2 absences.

2. Final grades are based on accumulated points as follows:	Possible points–600.
(A = 540-600, B = 480-539, C = 420-479, D = 360-419, F = <360)

All Of The Above Stated Rules And Policies Are Subject To Change WITH NOTICE TO STUDENTS DURING CLASS MEETINGS AND ON AN INDIVIDUAL BASIS AS DEEMED NECESSARY BY THE INSTRUCTOR.

The instructor’s decision is final on any changes made to this syllabus.

IS 320–BUSINESS COMMUNICATIONS–ASSIGNMENT SCHEDULE, SPRING 2009

Jan	20-22	Introduction.
		Study Chapter 1, “Communication in the Workplace,” pp. 2-19 and Chapter 2, “Adaptation and the Selection of Words,” pp. 24-42.
		Chapter 17, “Correctness of Communication,” pp. 502-524.

 	Study Chapter 3, “Construction of Clear Sentences and Paragraphs,” pp. 46-64.
	Study Chapter 4, “Writing for Effect,” pp. 67-82.
	Study Appendix B, “Physical Presentation of Letters, Memos, and Reports,” pp. 587-601.
	SECO VALLEY exercise.
	Study and discuss Punctuation Review handout/Gregg Reference Manual.
		Discuss principles of business writing (“C” Qualities slides.)
		Go over parts of a business letter and letter formats.
	26-29	Discuss good news letters and principles of business writing.
	Review sample letters on pages 117-118, 125 (Lesikar.)
	In-class group exercise: Crititical Thinking Ex. #3 (Lesikar, p. 144.)
*Preview problem 10, p. 147-148–routine inquiry (Assume regular mail, and use block style with mixed punctuation.)
Study Chapter 6, “Directness in Good-News and Neutral Messages,” pp. 110-143.
Feb	 2-5	Discuss good news letters and principles of business writing.
		Review sample letters on pages 124-125 (Lesikar.)
		In-class group exercise: Critical Thinking Ex. #4 (Lesikar, p. 144.)
	 	*Preview problem 50, p. 159-160–claim (Modified Block with mixed punctuation.)
	 9-12 Complete discussion on good news letters and continue discussion on principles of business writing.
		Study remainder of chapters 4 and 5 not previously assigned.
		*Preview problem 20, p. 150—favorable reply (Assume regular mail and block style with mixed punctuation.)
		Introduce bad news letters.
Study Chapter 7, “Indirectness in Bad-News Messages,” pp. 163-187.
Review sample letters on pages 170-171, 175 (Lesikar.)
In-class group exercises: Critical Thinking Exercises 1 & 2 (Lesikar, p. 188.)
 16-19 *Preview problem 1, p. 188–refused request. (Block style, mixed
	 punctuation.)
	Continue discussion on bad news letters and principles of business
	writing.
 23-26	*In-Class No. 1–good news letter. (50-minute time limit) (50 points)
		*Preview Legend’s Hotel Handout–refused adjustment.
		 (Block style, mixed.)
		Discuss importance of coherence and positive tone for Legend’s Hotel.
		Complete discussion on bad news letters.
Mar 2-5 	Begin discussion on Memo reports.
	Study Standard Memo Report Procedure handout.
Begin discussion on analytical report writing via Rib Shack handouts-6 questions.
	Study Chapter 10, “Basics of Report Writing,” pp. 292-321.
		 	Study Chapter 11, “Short Reports and Proposals,” pp. 324-360.
 9-12 *Objective Test 1–Chapters 1-7, 17, appendix B (pp. 587-601), handouts, Gregg Reference Manual, and all material covered in class. (60-minute time limit)
		(75 points).
		Study and practice creating tables as presented in Chapter 16 of the Gregg Reference Manual.
		Continue discussing Memo Reports.
		Continue working (in class) on Rib Shack (50 points—Answers to 6 questions)
		Discuss facts, conclusions, and recommendations; and distribute accompanying in-class exercise.
	23-26	*In-class No. 2—bad news letter. (50-minute time limit) (50 points).
	Study Chapter 13--“Graphics,” pp. 413-438.
	Study Chapter 19—“Business Research Methods,” pp. 550-583.
Read and discuss problem 4, p. 362 (Recommending that an erring subordinate be terminated.) Discuss avoiding the spin-zone in business report writing w/r/t above this problem.
Continue studying and practicing creating tables as presented in Chapter 16 of the Gregg Reference Manual.
Mar 30-Apr 2 Write analytical memo problem 4, p. 362.
Critique and revise analytical memo problem 4. (50 points)
		Begin discussion of formal report.
	Assign Formal Report Teams, and give assignment.
	Study Chapter 12, “Long, Formal Reports,” pp. 374-403.
 6-9 Continue discussion on formal report.
Work in class on formal report.
Study Chapters 14-17.
 13-16 Complete discussion on formal report.
	Work in class on formal report.

	 20-23 Finish in-class work on Formal Report.
		Study Chapter 9, “Strategies in the Job Search Process,” pp. 222-263.
 	Study Chapter 8, “Indirectness in Persuasion and Sales Messages,”
 pp. 191-210.
	Begin discussion on personal data sheet and letter of application.
	27-30 Continue discussion on personal data sheet and letter of application.
	 	FORMAL REPORT DUE---AT BEGINNING OF FINAL CLASS MEETING THIS WEEK. (100 points)
		Work in class on data sheet and letter of application.
 May 4-7 Work in class on data sheet and letter of application.
		*Prepare final draft of data sheet (due at the beginning of final exam period.)
		*Prepare final letter of application (due at beginning of final exam period.)
	(50 points total---data sheet/letter of application)
	Discuss application follow-up, job acceptance, job refusal, and letter of
	resignation.
			Discuss interviewing
11-14 FINAL EXAM: (75-minute time limit---first 75 minutes of exam period only).
		*Objective Test 2. (75 points) All Chapters from Lesikar covered since midterm, class handouts, lectures, and reference manual material.

		If your class start time is:		Then your final exam is:

		 8:00 a.m. (Macomb)			 8 a.m., Tuesday, May 12

		 9:30 a.m. (Macomb)			 8 a.m., Thursday,May 14

		 11:00 a.m. (Quad Cities)	 	 10 a.m., Wednesday, May 13

		 12:30 p.m. (Macomb)		 1 p.m., Tuesday, May 12

		 12:30 p.m. (Quad Cities)		 1 p.m., Wednesday, May 13

		 2:00 p.m. (Macomb)		 3 p.m., Tuesday, May 12
