Organizational Communication

CT 310 (Online)

THE DEPARTMENT OF COMMUNICATION AND THEARTE

MONTANA STATE UNIVERSITY-BILLINGS

The National Communication Association

Program of Excellence Award Winner for 1996
INSTRUCTOR
Dr. Daniel D. Gross

Office: LA 621 or 608

Telephone: Office: 657-1745 or 2178

Office Hours: Check office door

COURSE OBJECTIVE
The purpose of this course is to provide background that will enable the student to conceptually understand the processes of communication in the organizational context. This is a junior level class. It is required for the organizational and mass communication major and minor options in Communication and Theatre. It is also required for Human Service majors with a concentration in organizational communication. It is listed as an optional requirement for the B.S. in Business Administration-management option. It’s a relevant elective for students in other Business options, psychology, counseling, etc. This class is particularly important for generalists desiring to enter management, training, or personnel work.

"I hear and I forget

I see and I remember

I do and I understand"

-Confucius-

TEXT
The only required text is Eisenberg, E. M. & Goodall, H. L. (1997) Organizational Communication : Balancing Creativity and Constraint, 4th Ed. New York: St. Martin's Press. There may be additional short readings included in the weekly assignments, for example case studies, papers, and power point presentations. Weekly assignments are outlined below under course schedule and assignments. Each lesson contains specific weekly details.

COURSE ACTIVITIES AND POLCIES
1. Readings relevant for each topic.

2. There will be weekly questions/statement with each lesson.

3. Quizzes are possible, and can be used along with weekly participation to aid in grading. Quizzes and participation can help your grade but not hurt it.

4. There will be a weekly chat time.

5. There will be three exams that are responses to some of the case studies. The exams will take the form of memo/reports to the instructor as the CEO of a consulting firm of which you are a support employee. Each exam will count as one third of the final grade. No assignments will be accepted late, whether quizzes, lesson discussion questions/statements, or exams.

6. Generally, before each lesson read text. When you open a lesson there may be some additional readings, presentational materials, or lecture notes. These items will be followed by some questions/statements to respond to.

7. I would appreciate your efforts to use sex-neutral language in your speaking and writing. Since the language we speak and write leads us to perceive in certain ways, sex-neutral language will help all of us perceive women and men on equal terms, participating equally in the world. For example, use "he or she" instead of "he" when the person to whom you are referring could be of either sex. Similarly, use "people" or "persons" instead of "man" or "mankind." I find it helpful to write in the plural when possible.

COURSE SCHEDULE AND ASSIGNMENTS (by lesson)
1. Lesson #1: Introduction

Greetings and Course Overview

Coffman article

2. Lesson #2: Socialization

Reading: Eisenberg Chapter 1 and 8

3. Lesson #3: Structure

Eisenberg Chapter 10, pp. 293-303

MSU-B organizational chart

4. Lesson #4: Structure

Eisenberg Chapter 9, pp. 231-260

Hinton Tool and Die case study

5. Lesson #5

Exam: Structure

6. Lesson #6: Leadership

Esenberg Chapter 3

"A Different Style of Leadership"

7. Lesson #7: Leadership

Eisenberg Chapters 9 & 10, pp. 260-292

"GBA"

8. Lesson #8

Exam: Leadership

9. Lesson #9: Power

Eisenberg Chapter 6

10. Lesson #10: Politics

Eisenberg Chapter 4

11. Lesson #11: Politics

Eisenberg Chapter 5

12. Lesson #12: Conflict

Eisenberg Chapter 10

"Power and Sex Roles in the Workplace." In Sypher, B. (ed.) (title forthcoming). NY: Guildford Press.

13. Lesson #13

Exam: Power

14. Lesson #14

Discussion

