COMT 470/570
Applied Communication

Spring 2006
Instructor: Dr. Susan Balter-Reitz

Office: LA 604

Office Hours: TW 10:30-12 and by appointment

Phone: 657-1727

Email: sbalter-reitz@msubillings.edu
Co-Op Education Coordinator: Mandy Amaroso

Office: McMullen 114

Phone: (406) 657-1717

Email: mamaroso@msubillings.edu
At the beginning of this course you are expected to find a company or organization that will allow you to work with them in order to compliment your communication education. This work may involve a wide range of public relations-related activities. You may meet with me to brainstorm, network on your own, or meet with Mandy at Career Services (above) to find an internship. You are required to work at least 120 hours to earn 3 credits.

Because this is an applied course, you will be expected to do most of the work on your own. We will meet only occasionally, including the first day of class, once mid-semester, and once for our final presentations on the last day of class. I am very good at answering email. If I haven’t responded to an email you sent within 48 hours, please let me know (during the semester I often receive 100+ emails a day!). Occasionally, I will be out of town and unable to keep in touch. I will try to let you know when that will happen.
Course Description
The Public Relations Society of American (PRSA), in its report on Public Relations Education in the 21st Century, notes that student should have:

Supervised Work Experience in Public Relations: It is imperative that public relations students have the opportunity to apply the skills and principles they learn to the professional arena. These practical experiences must be supervised by faculty and practitioners who cooperate to provide professional experience directed by learning objectives and assessed throughout to assure a quality practical educational experience.

This course is designed to complement the public relations and mass communication curriculum by providing student the opportunity to integrate their course work with practical experience. Students are required to work approximately ten (10) hours a week in a supervised internship under the direction of a professional.

Course Outcomes
· A clear understanding of the interconnection between theory and practice

· The ability to achieve clearly articulated project goals

· The ability to demonstrate progressively increasing responsibility for project implementation

· Ability to communicate clearly in written and oral forms

Course Requirements

Learning Contract/Job Description

Each student, working in coordination with both myself and their project supervisor, will create a description of the internship, including job duties, work schedules, and any other issues that the student would like to achieve during the course of the semester. Students must also submit contact information for themselves and their internship supervisor. See attached form. (This form must be signed by Dr. Balter-Reitz X1727 submitted to the Department of Communication and Theatre on or before January 26.. If you received help from Co-Op Education in Career Services in finding your internship, you must get the form signed by Mandy Amaroso X1717 and submit the form to the Co-Op Ed Office.)
Mid-Semester Check-up (I will keep in touch via email—if you don’t hear from me, please let me know!)

During this week, we will meet as a class to see how things are going. I will also call or visit your supervisors to get their perspective and comments. This is intended as a check on your progress, the project, your relationship with your supervisor, and to make sure that the internship is on track and that you are attaining the goals you set out in the Learning Contract.
Theory into Practice
Undergrad

An 8-10 page paper that will be submitted only to me (and not to your employer) in which you will describe your internship, explain the communication theory/classroom information you have learned, and explain how your work experience shed light on these theories. This paper is descriptive of your internship experience and evaluative of your communication education.

The sections of this paper should include:

1. What were your expectations of the experience going into the internship? Were your expectations met? (explain in detail)

2. What specific job duties did you learn/improve as a result of this experience?

3. How did your communication education prepare you for this job experience? What classes were most helpful? What communication skills did you utilize the most? How were the theories you learned in your communication classes utilized on the job?
4. What suggestions would you have for skills/classes that would have helped you to achieve your job goals/duties?

5. What did you learn overall from the job?

Graduate
Paper
A 10-15 page paper that explains how communication theory could be used to improve the work environment you experienced. This paper is designed to encourage you to think about implementing your education and experiences in a communication context. The organization of the paper should follow (loosely) the following outline:
1. Introduction—what were the communication problems/strategies used in your job experience?

2. Theory—what do communication scholars say about the concepts you utilized or identified? (this is a short 5-7 entry review of literature)
3. Application—how did or would you utilize communication theory to improve the workplace/project?

4. Conclusion—what implications are there for further research or application of the communication concept?

Everyone
Portfolio

A professional representation of the work you accomplished during your experience. Each portfolio will be submitted in a 3-ring notebook and organized according to the following headings:

1. Resume/vita

2. Table of Contents (use tabs to separate sections)

3. Samples of the work you produced during the internship (note, you need to think about this strategically—what would you want an employer to know about your experience?). Audio/Video files – if available - should be included as a separate section.
4. Log/journal (this is not required, but may be helpful to illustrate your job responsibilities)

5. List of contacts/references

This portfolio should be something you would be proud to submit as part of a job application. It should be typed, organized, and well written.

Final Presentation

A 5-10 minute overview of your assignment and accomplishments. This is not meant to be an oral reading of the paper, instead it is an opportunity for you to share the possibilities of work—you could sell your experience (or warn your fellow students away).
Stylistic guidelines for written assignments: Papers must be typed in black ink, doubled-spaced, with an overall margin of one inch, in a standard, 10- or 12-point typeface. Your name and other identifying information should be single-spaced. Use white or off-white, 8.5” x 11” paper for your assignments. Please put your name on all pages of the paper and staple the pages together. Number all pages. Please proofread your papers!
Policy on submitting assignments via email: I only accept email submission of written assignments where there is no other acceptable alternative, and only after you and I have discussed the situation. Please do not email any assignment to me without first discussing it with me.

Workshops: Some optional workshops on job hunting and public relations practice will be offered throughout the semester. Please check your email or other course news to find out when these are offered.

	Date
	Topic
	Due

	Jan. 18
	1st Day of Class:

Learning Contracts & Syllabi distributed
	Come with an internship idea! Brainstorm!!

	Jan 19-26
	Meet individually with Dr. Balter-Reitz or Mandy Amaroso in Career Services X1717
	Find an internship

	Jan. 26
	Last Day to Drop/Add Courses
	Submit signed learning contract to Dr. Balter-Reitz or Co-op Education by Jan 27

	March 1
	Mid-semester Check-up: Class will meet
	Come to class with feedback & supervisor’s contact information

	March 2 – April 16
	Meet individually with Dr. Balter-Reitz to discuss progress & final paper
	Make an appointment

	May 1
	Final Project Presentations

Submit Portfolio, Final Paper & Present

	
	

