Communications Skills Program

Table of Contents

Integrating Outcomes and Objectives
Page 1

Emphasizing Student Progress on Three Levels
Page 1

Qualifying Graduates to Compete More Effectively
Page 2

Audience and Communications Skills, Courses 1220-2230
Page 3

Course Descriptions and Objectives: COSK1220-2230
Page 4

Grading Scale, APA, Grading Writing, and Revision Policies
Page 11

Contacts for More Information
Page 12

Maintaining Portfolios for COSK2230 Assessment
Page 13

Frequently Asked Questions

About the Communications Skills Program
Page 14

Frequently Asked Questions about Requirements

for Communications Skills Courses VI-IX
Page 16

Objectives for Communications Skills Courses VI-IX
Page 17

Resources for Teaching for Communications Skills Courses
Page 18

Communications Skills and Tutoring Center
Page 22
Robert Morris University

The Communications Skills Program For All Bachelor Degrees

In this program, the term communication means transmitting and receiving information by listening, presenting, reading, speaking, and writing, and includes nonverbal behavior as well as the use of computers and other electronic media as ways to communicate. Each skill is a "strand" that is woven through each of the Communications skills courses. In addition, we include attention to multicultural communications, leadership skills (group dynamics), and business and professional communications.

The Program Integrates Outcomes and Objectives

The Communications Skills Program has as its goal the mastery by all graduates of a wide range of communications skills, strategies, and principles. Therefore, the goals, or outcomes, for the Communications Skills Program center on these key areas: communication principles, skills, and strategies; written, oral, and nonverbal language; collaborative, interpersonal, and intercultural skills; support technologies; and affective behaviors. Students get repeated practice with increasing complexity in reading and interpreting a variety of texts, writing, speaking and making presentations using appropriate software support, listening, developing skills in cross-cultural and multicultural group dynamics, and applying rhetorical skills to the discourse of each discipline.

The program rests on four principles: (1) strategies for developing communications skills can be taught and can be learned, (2) these strategies find applications in disciplines across the curriculum, (3) students must spend "time-on-task" through their college educations to develop proficiency in communications at a level necessary for success in business and the professions, and (4) the communications skills are taught and practiced in integrated ways and contexts.

All the goals and objectives of the program are interrelated and interdependent, and all communications skills objectives are taught within ethical contexts. While students are expected to reach a minimal level of proficiency for each goal at graduation, the intention of the program is to equip students to continue developing their abilities throughout their professional lives.

The Program Emphasizes Student Progress on Three Levels

The Communications Skills Program ensures that students progress in developing their abilities to communicate. Throughout their years at Robert Morris, students receive regular and consistent instruction in, as well as evaluations and assessments of, their communications skills on three levels:

First, students focus on enhancing a broad range of basic, foundational communications skills.

Second, students apply those skills on more advanced levels and in relation to situations that leaders and managers face on a daily basis.

And, third, through their major-field courses, students develop and apply those skills on a more technical level, preparing them to face the specific communications tasks, as well as other tasks, awaiting them in their careers.

The Program Qualifies Graduates to Compete More Effectively for Middle and Upper Level Management Positions

Developing basic communications skills is not enough. Students must also be prepared to fulfill the communications expectations of employers in more specific ways. Students thus receive instruction and feedback from faculty who have expertise in the communication practices of the various careers for which they prepare students, as well as from faculty in the School of Communications and Information Systems.

The Program helps students become members of professional communities. Regardless of the careers for which they prepare, they learn the communications skills necessary for securing entry-level positions and career advancement.

Robert Morris graduates have always possessed one of the two keys to a successful career--an in-depth, practical knowledge of business and the professions. And now, through the amount of time and effort students must spend in developing their communications skills, Robert Morris graduates also acquire the second key--enhanced communications skills. That is, they can communicate their specialized knowledge to others, including being able to collaborate with others in achieving the mission of the organization or business at which they are employed. They can adjust to the variety of audiences (or groups) within or affecting professional life because they know the modes of communication and discourses common among professionals.

Current research suggests that the Robert Morris University curriculum is relevant for career advancement. Robert Barner ("The New Career Strategist," The Futurist, September-October, 1994, pp. 8-10) argues that professional and business employees will have to develop four key survival skills to survive in the workplace of the 21st Century:

1. Environmental Scanning--the ability to tap into computer and personal networks to continually benchmark one's skills, prevent technological obsolescence, gauge the current market value of one's skills, and identify potential employers and fast-breaking employment opportunities

2. Portable Skills--skills that can easily be transferred to other work environments, such as knowledge of standard financial software, project management, or knowledge of total quality improvement tools. Contextual skills, in contrast, are those relatively non-transferable skills based on knowledge of a specific organization's work procedures and business processes.

3. Self-Management--the ability to manage one's work either when alone or within the context of a management-coached or self-directed work team.

4. Communications Skills--including both face-to-face and written communication tools, which will be essential to job survival as teams become increasingly geographically dispersed and culturally diverse. The ability to communicate clearly and consistently with high-stress, time-limited situations will be critical.

The Communications Skills Program of Robert Morris University helps students develop all four survival skills through time-on-task work in assessing audiences; writing in academic, business, and professional formats; presenting with technology; communicating in small groups; communicating with culturally diverse audiences; and planning and implementing communications projects.

Audience and Communications Skills, Courses I-V

Audience provides a way of integrating Communications Skills I-V as well as the four subsequent major-field courses that are communications-intensive. The plan is, in each course, to explore reading, writing, speaking, presenting, and listening in terms of a unifying theme--audience. Each course treats audience in an increasingly complex way:

I. Audience as Self and Others (COSK 1220)

 Students

Move from egocentrism to an awareness of the demands of public discourse

Explore egocentrism through expressive writing; make explicit the influence of egocentrism on communications

View communications tasks first as individual ones; then proceed to team tasks and collaboration

Present standard American English as one of the benchmark of public discourse

 II. Audience as Fixed and Singular (COSK 1221)

Students

Move toward a greater awareness of the demands of public discourse

Focus on singular public audiences, namely the professor and each fellow student

Learn the presenter's role in persuasion/argumentation

See researching, speaking, listening, writing, and reading as joining in on professional discussions

Understand American Psychological Association (APA) conventions as a benchmark of public discourse

Realize how discourse, including academic discourse, has previously established 'rules' or patterns

III. Audience as Multiple and Complex (COSK 2220)

 Students

Move from the discourse of I-You to We

Perceive the versions or 'dialects' of the English language and how success requires the use of the 'power dialect'

Understand how persuasion/argumentation is a process of negotiation

See American Psychological Association (APA) conventions as another benchmark of public discourse

Introduce how adjusting to different audiences occurs within what appears to be a single discipline or profession and how different audiences have different expectations

IV. Audience as Varied and Multicultural (COSK 2221)

 Students

Emphasize how complicated 'We' is when the variations of individuals and groups are considered

View audiences as having ethnic, gender, linguistic, occupational, and cultural differences

Introduce group process and the difficulties of achieving consensus in changing situations

Practice the formats of the APA conventions in written presentations

Perceive research as a quest for alternative viewpoints, including those of other countries and cultures

 V. Audience as Organizational and Professional (CO 2230)

 Students

Move to adopt the discourse of the professional 'I' in organizational frameworks

View the corporate world as encompassing all the audiences addressed in courses I-V

View the professional as an expert 'I' within a context of other experts

Understand the nature of research and interpretation conducted within organizations

Establish how understanding the nature of audiences can enhance career success

Focus on how course V is a synthesis of courses I-IV

View assessment as a prelude to professional life as well as a measure of success in the courses

Courses VI-IX extend this exploration and practice of communications skills in courses across the University in every discipline.

[Prepared by John D. O'Banion, Ph. D., Department of Communications]

Course Descriptions and Objectives: Communications Skills 1220-2230
COSK 1220 Description

COSK 1220 Reading and Writing Strategies introduces the integrated nature of the communications skills program and establishes the importance of communications for a successful life and career. Students are made conscious of the behaviors and communication patterns typical of the groups to which they and other students belong; they learn to see themselves as audiences for others as they explore how different audiences have different patterns of communication and different expectations; they are encouraged to value and respect differences in communication patterns exhibited by others; and they are encouraged to adapt to the patterns of behavior and communication expected in academic and professional life. Though all the communications skills are introduced and practiced, reading, interpreting, and writing are emphasized.

3 credits

COSK 1220 COURSE LEARNING OUTCOMES [Required in Instructor’s Class Syllabus]

Students will be able to:

Reading

· Outline main ideas of texts, identifying thesis (claim) and supporting reasons

· Apply reading strategies to the comprehension and interpretation of verbal and visual texts, examining titles, theses/claims, major parts and organization, use of evidence, author’s purposes, important words and phrases, and awareness of own ideas and experiences that are brought to the text

· Locate source material using data base search logic (ProQuest)

Writing

· Write brief summaries of articles, including author, source and thesis in first sentence of summary

· Apply a knowledge of writing processes (prewriting, drafting, and revising) to create essays with clear thesis/claim statements, clear supporting reasons (topic sentences), and well-developed paragraphs

· Create appropriate introductions and conclusions

· Distinguish between paraphrase, summary, and direct quotation and can use all three to provide support for writer’s ideas

· Provide correct attribution (in-text and reference page) for source materials from an edited anthology and from ProQuest Direct using APA citation format

· Demonstrate knowledge of and apply APA formatting of essays (title page, running head, page numbering, etc.)

Speaking

· Use the PREP mnemonic to create and deliver oral presentations

· Prepare key word or key idea outlines for oral presentations

· Create appropriate introductions and conclusions

· Incorporate the concepts of professional delivery style in presentations

· Recognize and comprehend the concepts of oral plagiarism and oral footnotes

Listening

· Use the HURIER model to improve the comprehension of oral texts

· Summarize oral texts and identify their intended audiences

· Know and demonstrate responsible, professional, respectful listening attitudes

Research

· Use a college handbook (Longman Handbook) as a reference guide and will practice using the text and its index.

· Master the conventions of the APA cover page (including use of the running head), and will practice the conventions of in-text citations and reference lists.

· Understand the logic and utility of citing sources. This will include numerous discussions of what is appropriately cited and the frequency with which citations may appear, as well as discussions of plagiarism and failure to correctly cite source materials.

· Evaluate sources and will practice locating and using at least one scholarly source, one internet source, and one source from a Robert Morris University electronic database. Students will practice using the Robert Morris University electronic resources as well as the Robert Morris University print resources.
· Begin the mastery of the writing of summaries, paraphrases and direct quotations. They will master knowledge of the differences between these three forms of citations and will practice their appropriate uses. Students will understand that appropriate paraphrases are those in which three consecutive words do not appear as written in the original text and in which both sentence structure and vocabulary of the original text have been altered.
COSK 1221 Description:

COSK1221 Argument and Research reinforces the integrated nature of the communications skills program and the significance of communications for a successful life and career. By learning to analyze and understand their professors as audiences, students are made conscious of the communications and behavioral expectations of their professors and of the reasons for variations in those expectations. While acquiring strategies for researching, interviewing, interpreting, and speaking, students focus on principles of logic, critical thinking, argumentation, and audience analysis necessary to create their own arguments as well as critique the arguments of others. Though all the communications skills are practiced, speaking and writing are emphasized. All written work is to be done on a word processor.

Prerequisite: COSK1220 unless placed in COSK1221 upon entry. 3 Credits

COSK 1221 COURSE LEARNING OUTCOMES
Students will be able to

Reading

· Identify fallacies in texts

· Analyze texts (written, oral, and visual) using the concepts of the rhetorical triangle and Toulmin argumentation

· Locate source material using on-line and data base search logic

Writing

· Apply concepts of the rhetorical triangle in developing and shaping arguments, particularly with a sense of adapting arguments to differing audiences and organizing longer essays

· Apply concepts of Toulmin argumentation in developing and shaping arguments, particularly with a sense of arguments’ underlying assumptions or warrants

· Evaluate, analyze and synthesize other’s ideas so as to develop and support student writer’s argument and purposes

· Paraphrase, summarize, and quote source material with increased accuracy and sophistication

· Provide correct attribution (in-text and reference page) for a variety of source materials (scholarly, popular, on-ground, and on-line) using APA citation format

Speaking

· Use the PREP mnemonic to create and deliver oral presentations

· Use the concepts of the rhetorical triangle, the classical argument, and Toulmin argumentation to create and deliver oral presentations

· Integrate research in developing and delivering oral presentations, using oral footnotes

· Understand and apply knowledge of the ways in which non-verbal communication is a key part of persuasive speaking

Listening

· Identify fallacies in spoken texts

· Summarize oral texts and identify their intended audiences

· Analyze oral texts using the concepts of the rhetorical triangle and Toulmin argumentation

Research

· Knowledgeably use the Longman Handbook as a reference guide and will practice using the text and its index.

· Identify and practice the use of APA bibliographic citation style. Students will master the APA cover page (including use of running head), and will practice the conventions of in-text citations and reference lists.

· Understand and explain the logic and utility of citing sources. Students will engage in numerous discussions of what is appropriately cited and the frequency with which citations may appear, as well as discussions of plagiarism and failure to correctly cite source materials.

· Evaluate sources and will practice locating and using at least one scholarly source, one Internet source, and one source from a Robert Morris University electronic data base. Students will practice using the Robert Morris Electronic library as well as the Robert Morris University “on-ground” library.

· Identify, distinguish and practice the writing of summaries, paraphrases and direct quotations. They will master knowledge of the differences between these three forms of citations and will practice their appropriate uses. (Recommended activity: students will write abstracts of their own and their peers’ papers.)

· Practice the writing of paraphrases (in which three consecutive words do not appear as written in the original text and in which both sentence structure and vocabulary of the original text have been altered).

· Learn that research is important in persuasive writing as a means of exploring a variety of perspectives.

COSK 2220 Description:

COSK 2220 Public Speaking and Persuasion underscores the integrated nature of the communications skills program and the importance of communications skills for a successful life and career. While refining research and writing skills, students develop computer-assisted presentational materials to enhance the delivery of speeches. Among the communications topics explored are personal and professional relationships, ethical and legal issues, the impact of changing technology, audience analysis, and diversity in the workplace. This course emphasizes the development of a professional style of oral delivery and the production and use of relevant supporting materials. Prerequisites: COSK 1221, 3 Credits

COSK 2220 COURSE LEARNING OUTCOMES

Students will be able to

Reading

· Identify claim and reasons in peer reviewed research materials

· Analyze texts (written, oral, and visual) using the concepts of the rhetorical triangle and Toulmin argumentation

· Locate source material using on-line and data base search logic

· Define and discuss key concepts relevant to public speaking, including Monroe’s Motivated Sequence

Writing

· Develop preparation and presentation outlines to accompany oral presentations

· Evaluate, analyze and synthesize others’ ideas so as to develop and support own argument and purposes, identifying and using appropriate research sources (6-8) for a longer persuasive paper

· Organize longer research paper using Monroe’s Motivated Sequence, including an abstract for the paper

· Paraphrase, summarize, and quote source material with increased accuracy and sophistication

· Provide correct attribution (in-text and reference page) for a variety of source materials (scholarly, popular, on-ground, and on-line) using APA citation format

· Prepare self and peer critiques, responding to both content and delivery of presentations

Speaking

· Develop well-organized speeches using the structures of the classical argument and Monroe’s Motivated Sequence

· Integrate research in developing and delivering oral presentations, using oral footnotes with increasing sophistication

· Understand and apply knowledge of the ways in which non-verbal communication is a key part of persuasive speaking

· Identify elements of own dialect and own vocal qualities

· Identify and use concrete and figurative language to enhance presentations

· Prepare and incorporate professional and appropriate visuals (overheads, handouts, charts, objects, etc.) to enhance presentations

Listening

· Identify fallacies in spoken texts

· Summarize oral texts and identify their intended audiences

· Analyze oral texts (including famous speeches) using the concepts of the rhetorical triangle, Toulmin argumentation, and Monroe’s Motivated Sequence

· Respond to speeches with thoughtful questions

· Anticipate questions audience is likely to ask when preparing own speeches

Research

· Knowledgeably use the Longman Handbook as a reference guide and will practice using the text and its index.

· Identify and practice the use of APA bibliographic citation style. Students will demonstrate mastery of APA conventions for the cover page (including use of running head); appropriate use of paraphrase, summary, and direct quotations; in-text citations and reference lists.

· Understand and explain the logic and utility of citing sources. Students will engage in numerous discussions of what is appropriately cited and the frequency with which citations may appear, as well as discussions of plagiarism and failure to correctly cite source materials.

· Evaluate sources and will practice locating and using at least one scholarly source, one Internet source, and one source from a Robert Morris University electronic database. Students will practice using the Robert Morris Electronic library as well as the Robert Morris University “on-ground” library.

· Learn that research is important in persuasive writing as a means of exploring and presenting to and for a variety of perspectives.

COSK 2221 Description:

COSK 2221 Intercultural Communications reintroduces the integrated nature of the communications skills program and underscores the importance of communications for a successful life and career. While introducing small group process, COSK 2221 extends the study and practice of communications skills into multicultural and global contexts. Focusing on the complexity and diversity of group activity in the contemporary workplace, this course provides an understanding of and strategies for coping with groups comprised of persons having different ethnic, gender, racial, religious, organizational, and professional backgrounds and perspectives. Attention is given to multicultural and ethical awareness, leadership styles, small group processes, and problem-solving methods. Besides demonstrating their command of the communications skills enhanced in the previous communications courses, students are expected to use appropriate support technologies in course projects and presentations. Prerequisites: COSK 1221, 3 Credits

COSK 2221 COURSE LEARNING OUTCOMES:

Students will be able to
Reading

· Identify claim and reasons in research materials and reports of current events relevant to intercultural and international concerns

· Locate source material relevant to intercultural and international issues, using on-line and data base search logic

· Define, discuss and apply key concepts relevant to intercultural and international understanding and analysis. These include Hofstede’s value dimensions (individualism-collectivism, uncertainty avoidance, power distance, and masculinity-feminity), Kluckhohns and Strodtbeck’s value orientations (human nature, human kind and nature, sense of time, activity, and social relationships), and Hall’s high-context and low-context orientation theory.

Writing

· Evaluate, analyze and synthesize others’ ideas so as to develop and support own argument and purposes, using course content as an analytical framework for writing

· Identify and incorporate intercultural research sources (6-8) for both individually-authored and group-authored papers

· Paraphrase, summarize, and quote source material with increased accuracy and sophistication

· Provide correct attribution (in-text and reference page) for a variety of source materials (scholarly, popular, on-ground, and on-line) using APA citation format

· Adapt texts for various audiences

Speaking

· Work with others in developing well-organized speeches that integrate research and are effective, interesting, audience-oriented, professional and purposeful presentations

· Prepare and incorporate professional and appropriate visuals (overheads, handouts, charts, objects, etc.) to enhance presentations

Listening

· Understand and apply course knowledge to the task of listening and responding to non-native speakers of English and speakers who present information from a variety of cultural contexts and orientations

· Summarize oral texts and identify their intended audiences

Collaboration

· Interact effectively with others to analyze a shared task into its component parts, divide and perform tasks to meet group expectations, and evaluate and integrate mutual contributions into a coherent and professional product for a specific audience

COSK 2230 Description:

COSK2230 Business and Professional Communications assesses the degree to which students have succeeded in achieving the goals of the lower-division communications skills program. By reviewing and synthesizing the topics and skills covered in the previous four courses, by providing continued practice in all the communications skills, and by introducing the different communication practices of various disciplines and careers, COSK2230 emphasizes the integrated nature of the communications skills program and the importance of communications skills for a successful life and career. This course explores further the importance and practice of adapting communications to the expectations of various audiences and emphasizes the completion of standardized assessments in the various communications skills, the establishing of bridges between Communications Skills COSK1220-2230 and communications-intensive courses in the various disciplines, and the conceptual integration of the communications issues and skills taught in all five courses. Successful completion of this course is necessary for students to enroll in upper-division communications skills courses.

Prerequisite: COSK2220 or permission of CSP head. 3 Credits

COSK 2230 COURSE LEARNING OUTCOMES [Required]
Students will be able to

Reading

· Find and accurately summarize and evaluate issues and arguments from a variety of business, scholarly, popular, and professional sources

Writing

· Write for a variety of audiences, using standard business formats, including résumés and cover letters

· Create texts that possess conciseness, clarity, technical correctness, clear organizational structure, and conformity to the conventions of Standard Written English

· Adapt texts to various and multiple audiences

Speaking

· Integrate presentation software into effective, interesting, audience-oriented, professional and purposeful presentations using appropriate presentational aids and media
Listening

· Meaningfully interact with a speaker through appropriate feedback, questions, and decision-making

Research

· Evaluate and Incorporate appropriate research into documents and presentations

Collaboration

· Interact effectively with others to analyze a shared task into its component parts, divide and perform tasks to meet group expectations, and evaluate and integrate mutual contributions into a coherent and professional product for a specific audience

Grading Scale:

The Faculty Evaluation and Implementation Committee adopted the following grading scale for all Communications Skills Courses (COSK1220, COSK1221, COSK2220, COSK2221, and COSK2230) and the developmental course COSK0990 College Reading and Writing.

Please use the following letter-number conversion scale in Gradebook Plus, Excel, eCollege grade book, or other electronic grading programs

The grading scale is as follows:

A
=
94 – 100

A-
=
90 – 93

B+
=
87 – 89

B
=
84 – 86

B-
=
80 – 83

C+
=
77 – 79

C
=
70 – 76

N
=
Below 70%

APA Policy:

Instructors in Communications Skills Courses I-V teach only the APA (American Psychological Association) citation style. See Publication Manual of the American Psychological Association, 5/e. Washington, D.C.: American Psychological Association, 2001. ISBN 1-55798-791-2.

Grading Policy on Writing:

[Note to Instructors: You are required to put the following statement in your class syllabus. You may convert it to second person. This policy is in every course outline.]

To earn a grade of C or higher in any COSK I-V course, a student must first earn a C or higher in writing. That is to say, any student who earns an N in the writing strand in a COSK I-V course will receive an N in that course.

Context of Policy:

This policy imposes obligations on each instructor to assess each student’s writing early in the term and, if the student’s writing is sufficiently poor, to prescribe a development plan (tutoring, extra work, grammar review, online workshops, office conferences) to help the student improve. It is the instructor’s primary obligation to help the student to carry out his or her development plan. Also, the instructor must frequently advise students of their class standing, especially in writing.

Instructors must emphasize more strongly to students the importance working hard to achieve writing skills necessary to meet professional standards.
Revision and Rewrite Policy for Communications Skills Courses I-V

[Note to Instructors: You are required to put the following rewrite policy in your class syllabus. Explain to your students how you are going to use the options. You may convert it to second person. This policy is in every course outline.]
Scope and Date Effective: This policy applies to all major papers as defined on the Course Outline Check Sheet for Required Assignments.

The instructor may choose one of the following policy options for handling rewrites of all major papers or may use the two options in combination as long as which policy applies to which paper is made clear to the students:

Option 1) After a major paper has been submitted and graded, a student may revise and rewrite it once to improve his or her grade. At the instructor’s discretion, the student may be allowed to revise a major paper a second time.

Grading of Rewrites: If the rewrite grade is lower than the original grade, it will not count (students will never be penalized for rewriting an assignment). At the instructor’s discretion, the student may be allowed to rewrite the paper.

If the rewrite grade is higher, it will be averaged with the original grade and the resulting grade substituted in the grade book. If a student revision simply corrects grammar and spelling errors that the instructor marks and edits on the first submission, the instructor may choose to let the original grade stand or raise it half a letter before averaging it with the original grade. In any event, the student's grade cannot be raised more than half a letter because a good revision usually requires global revision: for example, restructuring of the paper, a better organized introduction or conclusion, or additional research and added information to support an informational or argumentative thesis.

Deadline for Rewrites: All rewrites are due no later than one week after the time the original paper was returned to the student. In the case of major assignments (such as a researched essay) due in the last two weeks of class, instructors should follow Option 2 (below) for that paper.

NOTE: The two week limit benefits both students and instructors by ensuring that revisions are completed in a timely manner.

Option 2) Instead of allowing rewrites of each graded major paper, the instructor may choose to allow each student to rewrite the rough draft once or twice after the instructor

A) meets with the student to suggest necessary revisions for the draft, or

B) returns the draft after reading and commenting on it. At his or her discretion, the instructor may issue tentative grades for rough drafts.

On the paper due date, the paper will be submitted for final grading. No rewrite will be allowed.

For more information about Communications Skills Program, please contact

Thomas A. Marshall, Head, Communications Skills Program

Telephone: 412-262-8617 or E-mail: marshall@rmu.edu

Or go to the Communications Skills Web Site at < http://www.rmu.edu/csp >

Maintaining Entrance Portfolios for
COSK2230 Business and Professional Communications Assessment

Students are required to keep their work from COSK 1220, 1221, 2220, and 2221 for the COSK2230 Entrance Portfolio.

A major goal of COSK 2230 Business and Professional Communications is to prepare students for upper-level communications skills intensive courses (designated as sections C1, C2, C3, etc. in various department offerings). Four of these courses in their major and related fields are required for graduation. If students are assessed as weak in reading, writing, speaking, or listening, the instructor needs to help the student create a development plan to remedy the deficiencies through extra work or tutoring in the CSP Writing Lab.
An important component of the COSK2230 assessment is the entrance portfolio comprising a student's best work from COSK1220-2221: Papers, videotaped speeches, and appropriate assessments.

Here are the requirements for the Entrance Portfolio for Preliminary Assessment:
Each student must earn a rating of "competent" on Entrance Portfolio for preliminary assessment: Student will prepare for evaluation his or her portfolio consisting of

· Two oral presentations videotaped in CO 1220, 1221, 2220, or 2221; at work, or on special occasions

· Three edited essays written as part of the course assignments in COSK1220-2221, essay samples should include a researched essay using APA format, an argument or persuasive essay, and an informative or personal essay

· Five to ten journal entries from courses I-IV edited and selected by the student in which he or she reflects upon what and how he or she learns (i.e.; demonstrates some metacognitive awareness)

· Reading log that documents student's range of reading; it lists, in full bibliographic citation, at least one scholarly or relevant trade book, scholarly article, magazine article, newspaper article, and electronic source.

· Other documentation of student’s communication skills as student chooses (limit five items).

NOTE, especially to Transfer Students: If materials from COSK1220-2221 or adequate substitutes from other college courses are not available, students may be required to produce work for assessment from extra assignments equivalent to COSK1220-2221 work. Otherwise, all assessments rest entirely on a portfolio prepared from COSK2230 work. The instructor must have materials sufficient for an initial evaluation of your communication skills to prepare you for the final assessment.
NOTE ON PERIODIC PROGRAM ASSESSMENTS:

Periodically, the Communications Skills Program will administer to COSK2230 students program assessments including but not limited to faculty committee portfolio assessments of selected course work and administration of the ACT/CAAP objective tests. The semesters in which these will be administered will be announced as needed. These assessments are always administered during final week, so instructors need to allow flexibility in their schedules to accommodate program assessments.

Frequently Asked Questions about the Communications Skills Program

What are the Core Curriculum requirements in Communications Skills for entering Freshmen?
The University Core Curriculum requirement is 12 credits of Communications Skills. Currently, there are five Communications Skills courses, but you, as first-year students are required to take only four of them.

As entering first-year students, you will be placed in one of two four-course tracks based upon your ACT/ASSET placement scores, your SAT scores, and other multi-measures that we have in place. You will be placed in either COSK1220 Reading & Writing Strategies or COSK1221 Argument & Research.
NOTE: If your test scores and other measures show that you need developmental work to help you meet university-level requirements, you may be placed in COSK0990 University Reading and Writing Skills, a course in basic writing and reading skills. You will need to complete this course successfully before taking COSK1220.
If placed in COSK1220 Reading & Writing Strategies, your Core requirements are COSK1220, 1221, 2220, and 2230. For you, COSK2221 Intercultural Communication may be an elective or required elsewhere in your program, but you are not required to take it as part of your University Core Requirements.
If placed in COSK1221 Argument & Research, your Core requirements are COSK1221, 2220, 2221, and 2230.

The five courses in the Communications Skills Sequence are as follows:

COSK1220 Reading & Writing Strategies

COSK1221 Argument & Research

COSK2220 Public Speaking & Persuasion

COSK2221 Intercultural Communications

COSK2230 Business & Professional Communications

Can transfer students take COSK 2221 and COSK 2230 at the same time?

By taking both courses simultaneously, transfer students can have four terms to complete Courses VI-IX (see FAQ on Courses VI-IX). Transfer students should follow this schedule:

Year Three:
Fall—COSK2221 & 2230

Spring--Course VI (& VII if you wish)

Year Four:
Fall--Courses VII & VIII

Spring--Course IX
Can four-year students take COSK 2221 and COSK 2230 at the same time?

No. Four-year students should follow this schedule if placed in 1220:

Year One:
Fall--COSK 1220

Spring--COSK 1221

Year Two:
Fall--COSK 2220

Spring--COSK 2230

Four-year students should follow this schedule if placed in 1221:

Year One:
Fall--COSK 1221

Spring--COSK 2220

Year Two:
Fall--COSK 2221

Spring--COSK 2230

Note: Courses VI-IX are not sequential, but students must observe the prerequisites for the courses. Also, students may take more than one in a term and may take more than the four required courses, if they are available. (See FAQ on Courses VI-IX.)

What are the software competencies for the Communications Skills Program?

There are two: Word Processing and Presentation software. Students must be proficient in word processing (Word PX for Windows) to take COSK 1221 Communications Skills II or above. Student must demonstrate proficiency in PowerPoint XP to complete COSK 2230 Business and Professional Communications (PowerPoint XP instruction and assessment is part of COSK 2230).

Is it possible to test out of any communications skills course through a CLEP test or Advanced Placement test? Can a student earn Advanced Standing for a communications skills course?

CLEP or Advanced Placement: The CO courses teach the integrated skills of reading, writing, speaking, listening, and presenting, but no CLEP or Advanced Placement test examines students on the integrated use of these skills. Therefore, the tests are not appropriate for our program.

Advanced Standing: However, one may request Advanced Standing based on prior experience and demonstrations of significant academic or professional performance. The Head, CSP, will decide on a case-by-case basis about advanced standing. If advanced standing is granted there is a fee per credit ($10/credit in Fall 2004).

Frequently Asked Questions about Requirements for Communications Skills Courses VI-IX
What is the Communications Skills course requirement beyond Course V (COSK 2230)?

The Communications Skills Program, required of all Robert Morris University students, is a "27-credit hour program, comprised of five courses within the first 63 credit hours of study and four designated courses in the disciplines during the remaining years of study..." (5).

What are the VI-IX Communications Skills Courses? Are they extra courses I have to take?

NO, they are NOT new courses added to the curriculum but existing junior and senior 300-400 level courses in your major or related disciplines. What's new is that the courses designated "communications intensive" have been revised to incorporate communications skills objectives (see below). As in Courses I-V (COSK 1220, 1221, 2220, 2221, and 2230), you will be assigned reading, writing, speaking, listening, and presenting tasks. These are regular courses listed on your check sheets that are communications intensive. You must complete four designated communications intensive courses to fulfill your graduation requirements.

How do I know which courses are communications intensive?

Certain sections of 300-400 level courses--although not all sections--are identified as "communications intensive" courses in the "Schedule of Classes" booklet for each term by the Section code C1, C2, C3, and so on. You may take any section so identified to help meet your requirements.

What are the prerequisites for Courses VI-IX?

You must pass COSK 2230 with a grade of C or better demonstrating that you have met the exit standards. Your instructors in courses 6-9 will expect you to speak and write well in standard American English, to use effective listening and presentation strategies, and to be competent in Word 2000, and PowerPoint 2000.

When do I have to take Courses VI-VIII?
Any time in your third year or later once you have completed COSK 2230 successfully. To distribute courses equally, you should follow the schedule on page 12.

Do I have to take them in any sequence?

No, the courses are not sequential, but you must observe the prerequisites for the courses.

What should I expect in these courses? How are they different from regular sections of the same course?

Communications intensive courses achieve normal course goals while incorporating the following communications goals that build on the objectives of Courses I-V:

Objectives for Communications Skills Courses VI-IX

Skills for Critical Reading, Research, and Thinking

Students will demonstrate their knowledge of and ability to analyze self-concept and explore its impact on communication; the effectiveness of their own and others' communication strategies; the source of communication problems, including cross-cultural misunderstandings; apply and analyze the principles of audience analysis to a variety of audiences and situations in order to determine appropriate communication strategies; and perform sustained library research using both print and electronic sources for in-depth projects such as case studies, critical essays, and reports; select appropriate media for communicating with others, including intercultural audiences.

Skills for Communicating

Students will demonstrate their knowledge of and ability to apply, analyze, and evaluate communications appropriate to their disciplines or professions and develop strategies for resolving communication problems, including cross-cultural misunderstandings; create communications that are clear, coherent, and logically sound; demonstrate a command of standard written and spoken American English, including accuracy in spelling, grammar, and pronunciation; prepare all writing necessary for job searches including resumes and letters of application, and conduct themselves effectively during the interviewing process; use appropriate computer software and other electronic media to create professional reports and presentations, including illustrations and visual aids; and use computer software to create appropriate support materials for presentations.

Skills for Communicating in Groups

Students will demonstrate their knowledge of and ability to apply communication principles that underlie group problem solving and decision making; apply principles of leadership to motivate groups to achieve organizational objectives; apply strategies for managing apprehension, aggression, and conflict in group interactions; apply strategies for negotiations in group interactions; and participate appropriately in all kinds of professional groups.

Resources for Teaching for Communications Skills Courses

created by Jim Vincent 412-262-8293

Key People to Contact

Faculty

 Education: Donna Cellante, Head

412-262-8229

 Reading: George Semich

412-262-8665

 Linguistics: Jim Vincent

412-262-8293

 Communications Skills Program:

Thomas A. Marshall, Head
412-262-8617

Staff

 Jenny John

412-397-2467

Secretary, Communications Skills Program, 4th Floor, Student Center

Hours: 8:00 AM- 12 Noon MTWRF When not available, contact

Mary Ann Polasko, Senior Secretary to Dean, SCIS
412-262-8647

Dean’s Office, 4th Floor, Student Center

Tracy Gorrell,

412-262- 8600

Communications Skills and Tutoring Lab, Franklin Center 14
Roger Gillan,

412-262-8269

Associate Professor, Communications, and Writing Lab Instructor, Franklin Center 14

Public Services Librarians: Campus
412-262-8272

Jacqueline Corinth

412-397-2548

Chris Devine, Head

412-262-8358

Don Luisi

412-262-8359

Downtown Library

412-397-6839

Academic Media Services (Supplies camcorders and instructional videos)

Betty Evanski
412-262- 8363

ACE: School of Adult and Continuing Education

Darcy Tannehill, Dean, School of Adult & Continuing Education,

Center for Adult and Continuing Education
412-397-6808

Jim Vincent, Director of Online Training

412-262-8293

Administration

T. A. Marshall, Head, Communications Skills Program
412-262-8617

Communications Skills Program Web Site: http://www.rmu.edu/csp

The site contains

Faculty and Student Resources

Communications Skills Course Outlines in downloadable Word XP files. These are password protected in Sentry Secured Services (You must have an account to access Sentry)

CSP Policies

Links to RMU Libraries, Career Services, professional organizations, publishers, APA Style site, and online writing lab (OWL).

RMU Web Site http://www.rmu.edu

Sentry Secured Services (You must have an account to access Sentry):

Course Rosters

Grade Rosters (You must post Midterm and Final grades here)

Your GroupWise RMU E-mail Account

Robert Morris Electronic Library: ROBCAT (online catalog), UMI ProQuest Direct and Project Muse (periodical databases with indexing, abstracts, and full texts), OED, and other data resources.

E-mail address for faculty/staff: <last name@rmu.edu> If two or more faculty or staff have the same last name, the initial of the first name will follow the last name of the junior faculty or staff.

Information Technology Help Desk: 412-397-2211
For all access and other computer problems concerning the RMU Web site, RMU computers, or technology classrooms, call the Help Desk.

Connie Serapiglia, Manager, IT HelpDesk Services < serapiglia@rmu.edu > Hale Center 208
412-262-8437 phone; 412-397-3800 fax
Operating System

Windows XP in faculty and staff offices and in labs; MAC OS8 in Visual Communications Lab.

Software packages supported by College

Microsoft Office XP: Access, Excel, PowerPoint, and Word

Computer Labs

Moon Campus, Hale Center
412-262-8369

Center for Adult and Continuing Education, 1st floor Annex
412-397-6877

Test Banks and Ancillary Resources (See Tom Marshall, 412-262-8617 or Jenny John, 412-397-2467)

COSK 2230: IM, PowerPoint slides, Web site with Guffey, Business Communication: Process and Product, 4/e Available online at <http://meguffey.com/purpose.html>

COSK 2220: Interactive CD-ROM, IM, and Videos with Zarefsky, Public Speaking: Strategies for Success, 4/e

Ancillary materials available for The Longman Handbook
Ancillary materials and instructor's manuals available for texts in other courses

RMU Network Resources

Sentry Secured Services for Faculty and Staff:

Links to Human Resources, Career Services, Libraries

E-mail Account (Once you are in RMU's system you are assigned an e-mail account accessible through Sentry Services. Follow prompts on the RMU Web site to activate your account.

Call the Help Desk for Account Access/Login Problems:

412-397-2211

<http://www.rmu.edu/help>

Communications Skills and Tutoring Center

Tracy Gorrell, Coordinator

412-262- 8600

Roger Gillan, Associate Professor, Communications, and Writing Lab Instructor, 412-262-8269

Basic grammar support

Computer assisted instruction

Computer software assistance

Editing assistance

Editing software

Invention strategies

On-line Longman Handbook

Peer tutoring

Publishing Companies' Representatives

Allyn & Bacon/Longman Publisher's Representative Cheryl Falkowski

E-mail: cheryl.falkowski@ablongman.com

Voice Mail: 1-800-455-2234 ext. 5982

http://www.ablongman.com
South-Western Publishing/Thompson Learning

Chris Kentner

E-mail: chris.kentner@thomsonlearning.com

Voice Mail: 1-800-876-2350 ext. 7755

Wadsworth Thompson Learning Sales Consultant

Maureen Connelly

E-mail: maureen.connelly@thomsonlearning.com
Voice Mail: 1-800-876-2350 Ext. 7231

Prentice-Hall Sales and Field Editor

Ray Mesing

E-mail: ray_mesing@prenhall.com

1-724-745-5159

Text Resources:

COSK1220-2230: The Longman Handbook has a companion web site www.ablongman.com/anson
COSK 2230 CS V: Guffey, Business Communication: Process and Product, 4/e (South-Western)

Buisness Communications Resources such as PowerPoint Slides, Videos,

Web Site for Instructors:

http://meguffey.com/purpose.html

Mary Ellen Guffey’s Communication@Work:
http://www.meguffey.com

Wired Résumé

http://www.wired-resumes.com

Professional Organizations

Modern Language Association

http://www.mla.org

National Council of Teachers of English

http://www.ncte.org

OWL’s (online writing labs) For various topics including punctuation and grammar
Purdue

http://owl.english.purdue.edu

http://owl.english.purdue.edu/writers/by-topic.html

OWL’s on the Web
http://www.ipl.org/div/aplus/linksowls.htm Lists links for many University OWLs

Other Useful Links:

RMU LIBRARY http://www.rmu.edu/library

ROBCAT (Catalog), OED, ProQuest, Project Muse, other electronic databases

Style manuals

http://www.lib.utk.edu/refs/style.html
Rensselaer Polytechnic Institute (technical writing)

http://www.rpi.edu/web/writingcenter/handouts.html

Resources for Writing Instructors (several grammar sites)

http://andromeda.rutgers.edu/~jlynch/Writing/links.html

Virginia Tech OWL with grammar hotline

http://www.english.vt.edu/%7Eowl/owl.html
Virginia Tech Writing Guidelines for Engineering and Science Students

http://www.writing.eng.vt.edu/
Technical Writing sites through about.com

http://techwriting.about.com/jobs/techwriting/mbody.htm

Online Dictionary, definitions, translators (English-German), German dictionary

http://www.dictionary.com/
Communications Skills Writing Lab

Communications Skills and Tutoring Center (CSTC)

Center for Student Success

Franklin Center 014
CSTC Coordinator: Tracy Gorrell

E-mail: gorrell@rmu.edu
Phone: 412-262-8600

A primary means of academic support for the Communications Skills Program is a writing lab that provides for all CSP students free tutoring by experienced faculty tutors. The faculty tutors, trained in teaching reading, writing, and speaking, support all Communications Skills and Communications-Intensive course instructors.

The CSP Lab faculty, who also teach COSK1220-2230 courses, attend CSP faculty meetings, participate in workshops, and work with CSP faculty to identify and create development plans for students with skills deficiencies.

Before referring a student to the CSP Lab, the course instructor should meet with the student to discuss what the student’s skills deficiencies seem to be as demonstrated in his or her work and tell the student to go the Lab for assessment and help. Also, faculty should provide the student with a copy of the course assignments to show the lab instructor what the course requirements are. The CSP Lab will provide referral forms upon request via e-mail, or faculty may pick them up at the labs.

The Lab faculty will diagnose each student’s writing/reading/speaking problems and create a plan of development. A CSP Lab instructor will keep a record of what plan of development has created for each student and will inform the student’s instructor.

What CSP Lab Faculty Won’t Do

CSP Lab instructors will not write students’ papers or prepare their speeches for them. Faculty will address grammatical, organizational, and editing issues, but they will not rewrite or draft student papers. Advising students on particular assignments is the responsibility of the classroom teacher, and we promise that we will not interfere with that process.
The Communications Skills and Tutoring Center (CSTC)

The Writing Lab is part of the Communications Skills and Tutoring Center (CSTC) with its campus location in Franklin Center and its Center for Adult and Continuing Education locations in the first floor annex. The CSTC, part of the Center for Student Success, also provides a Peer Tutoring Program to help students to conquer their difficulties in specific disciplines, to acquire productive learning strategies that encourage more independent learning, and to gain added self-confidence in their academic endeavors.

In the CSTC, faculty and students alike may take advantage of Communications Skills Program resources. The CSTC houses a limited number of computers which faculty may use to familiarize themselves with adopted software and students may use while being tutored. In addition, the CSTC maintains copies of currently adopted texts for Communications Skills 1220-2230. Support materials for The Longman Handbook are readily available for faculty or student use. As the Communications Skills Program develops, the CSTC will continue to amass resources to support it.

The Communications Skills Program

For All Bachelor Degrees:

B. A., B. S., and B. S. B. A.

An Introduction and Overview

for Faculty

2004-2005

Robert Morris University

Moon Township Campus

6001 University Boulevard

Moon Township, Pennsylvania 15108
PAGE
19

