COMT 4/588 3 of 3

SENIOR COLLOQUIUM IN COMMUNICATION

COMT 4/588

COMMUNICATION AND THEATRE DEPARTMENT

MONTANA STATE UNIVERSITY-BILLINGS

SPRING 2001
INSTRUCTOR
Dr. Daniel D. Gross

Office: Rm. 631

Telephone: Office: 657-1726 or 2178

Office Hours: Check office door

Email--dgross@msubillings.edu

COURSE OBJECTIVES

The purpose of this course is provide seniors in the Department of Communication and Theatre as well as related disciplines or courses of study the opportunity to personally assess and have their progress assessed by the faculty in the Department of Communication and Theatre. A particular focus of the course will be research into, preparation of, and presentation of a final project that exemplifies the culmination of the course of study pursued while a student in the Department of Communication and Theatre or MSU-Billings. The content of the course looks to the past as well as the future. Hopefully the student will gain invaluable insights about self and thus be better prepared to move into the life experiences following graduation. In addition, hopeful this course will provide a personal map for an ongoing journey of the life of the mind.

RECOMMENDED RESOURCE TEXTS

There is one text that I highly recommend. It is Gill, Ann G. & Lewis, Stephen M. (1996). Help Wanted: An Inexperienced Job Seeker’s Complete Guide to Career Success, Waveland. Also, I have created several documents from another text called Camenson, Blythe (1997). Great Jobs for Communications Majors, VGM Career Horizons. They will be available in a document sharing protocol on my Web page and in eCollege. Finally, there are several readings provided either as links on my page at http://www.msubillings.edu/commtheatre/ddg/study.htm or on reserve in the library under my name and the courses name and number. The readings chosen should stimulate discussion about current topics relevant to seniors in the communication and related disciplines.

REQUIRED ACTIVITIES AND GRADING

The following list contains assignments/projects to be completed by class members. Class members may suggest others.

* Assignments/Projects (pick seven of the ten)

1. Self-evaluation (What do I know about Communication or another academic area and how it relates to me personally and the employment world?)

2. Cover letter

3. Résumé (optional CD)

4. Professional Portfolio

5. Job Interview

6. Networking scheme

7. Book list (Ten Titles)

8. Written comprehensive exam questions (two)

9. Internet job search

10. Scholarly paper, example “The Communication of Fertility”

POLICIES
1. The goal is to get the work done. Timely completion, professional quality, personal initiative, etc will all work toward well in accomplishing the goal and obtaining a favorable grade (an "A").

2. 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 instead of "man" or "mankind."

COURSE SCHEDULE AND READING ASSIGNMENTS (weekly)

*Note: Though there are ten projects listed after the first 11 weeks below, you need only pick seven of them. That’s why there is a question mark after each project. Pick those that best meet your needs as you are nearing the end of your undergraduate work. Also, picking seven means you have about two weeks to complete each project, though in reality you may complete the projects as you can. This means that while some of the projects you pick may be completed quickly, others may take the whole semester to complete.

Week 1

Greetings and introduction to the course

Planning for the semester

An Example of Reading with a Communication Interpretation or looking back

Discussion of Projects: Pick seven and complete them in the weeks that follow:

Week 2

Self-evaluation (What do I know about Communication or another academic area and how it relates to me personally and the world of employment?)?

Week 3

Project- Cover letter?

Week 4

Project- Résumé (optional CD)?

Week 5

Project- Professional Portfolio?

Week 6

Project- Job Interview?

Week 7

Project- Networking scheme?

Week 8

Project- Book list (Ten Titles)?

Week 9

Project- Written comprehensive exam questions (two)?

Week 10

Project- Internet job search

Week 11

Project- Scholarly paper, example “The Communication of Fertility”?

Week 12

Project- Finish Projects

Week 13

Project- Finish Projects

Week 14

Project- Finish Projects

Week 15

Project- Finish Projects

Week 16

Final Week

