
Comm 200 Ritchie Fall 2016
9/18/2016
p. 5

COMM 200: Principles of Communication. MW 8:00-9:50 a.m. NH341
Dr. David Ritchie, UCB 440B. http://web.pdx.edu/~cgrd/; e-mail: cgrd@pdx.edu.
Do not use d2l e-mail to contact me. I do not check d2l mail so I will probably not receive it.
Office Hours: MW 10:00-11:45 or by appointment. You may also find me in my office for a half hour after my workout on Tuesday and Thursday morning, around 9.
TAs: Charles Randolph charler@pdx.edu Office hours Tuesday and Thursday 12:00-1:00

Kristella Montiegel mon7@pdx.edu

Daniel Vandehey vdaniel@pdx.edu

Sherman Floyd sef2@pdx.edu
Required Readings:
All assigned journal articles are on e-reserve at the library and available on-line through the PSU Library web page To be certain of having them when you need them, please download all of them at the beginning of the quarter. Other readings will be found on d2l.
American Psychological Association (APA): Manual of Style (6th Ed).

Recommended: Own and regularly consult a dictionary and a good grammatical reference; I recommend Strunk & White, Elements of Style.
Graff, Gerald and Birkenstein, Cathy (2014). They say, I say. NYC: W.W. Norton. Several chapters of this book are very helpful for organizing your term paper.
Course Objectives: From the course description in the PSU bulletin:

“Introduces the skills and concepts students need for literacy in communication and provides a broad introduction to the perspectives on communication that will be encountered in upper-division Communication courses. Prerequisite for Comm 311, Comm 316 and Comm 326.”

· Identify and explain basic research approaches and paradigms.

· Formulate and identify research topics in Communication.

· Read, summarize, analyze, and synthesize peer reviewed journal articles.

· Write extended essays using APA and clear, coherent, grammatically correct English.

Course Format: This course combines short lectures with in-class discussion. Attendance, full attention, and active participation are required. Students are expected to be present at 8 a.m. sharp. Arriving late or leaving early will be treated as an absence – no credit for that day’s in-class discussions. Absences may be excused only for religious holidays, illness, or emergencies. You must notify us as soon as possible. If you miss class it is your responsibility to get class notes from a classmate.
Annotations: 1 point per week; completed prior to class on the due date. You will write annotations for every assigned reading (except the course syllabus, APA Manual, and description of assignments). Be sure to include the vocabulary words listed for each assigned reading – you will be responsible for these on the mid-term, final, and weekly quizzes. You may e-mail reading annotations to your TA prior to class, but they will not receive credit after the due date unless you have an unanticipated and excused absence. You may use reading annotations for all exams, and they are indispensable for your term paper.

On-line quizzes: on d2l; 1% each, multiple choice, due prior to beginning of class on the second meeting of the first week of class, and prior to the beginning of the first class of every subsequent week. Missed quizzes may not be made up.
Class discussion exercises, paper copy turned in at the end of each class, 1% per class meeting. Discussions will be in groups of no more than four; each group member must write your full name at the top of the paper to be counted as present and participating. During class discussion, I will call on students at random. There is no penalty for guessing wrong, but you must make a good faith effort. If you are unable to do so, you will lose the point for that day. If you have an excused absence, complete the discussion questions (in the PowerPoint slides on d2l) and give them to your assigned TA within one week after the missed meeting.
E-mail: You may submit assignments by e-mail only if you have an excused absence on the dates they are due. They must be attached as Word-compatible documents with your last name and the course number in the document name. Do not use d2l mail. The e-mail must include a personal message – “see attached” looks like phishing and may be deleted unopened.
Written assignments. Synthesis worksheet, partial literature review; topic statement, term paper worksheet and outline; literature review (the term paper); revised literature review. Detailed instructions are posted on d2l; each assignment will be discussed in class.

Writing. Writing style matters on all assignments; to receive a passing grade, written work must be in grammatically correct English with few misspellings and no fragmentary or incomplete sentences. Use your own words. For details see the writing rubric on d2l.

Late assignments, extensions and incompletes. All work is due no later than the beginning of class on the date due; assignments may always be submitted early. Assignments submitted after the beginning of class on the date due will receive a 5% (one half grade) penalty; assignments submitted within two days of the date due will receive a 10% (full grade) penalty.

Assignments will not be accepted after two days. Exceptions will be made for students with an excused absence (illness, family emergency, etc.). For an excused absence, all assignments are due the first day back.

I do not give incompletes except in the case of a genuine emergency, when the student has been making satisfactory progress on all assignments to date.

Final exam. 15%, comprehensive, short answer & essay.

You will be responsible for all assigned readings, class discussions and lectures.
Classroom Demeanor. Distracting or disruptive behavior will not be tolerated.

· Laptops may be used for note-taking and classroom exercises only (no e-mail or other distractions); other electronic devices must be off.

· No side conversations. If you have a question, please ask it publicly.

· A dictionary may be used at any time, including during exams.
Bad weather: Check PSU web page for closure or late opening. Don’t take risks – e-mail us if you can’t get here safely. Hazardous driving conditions is an excused absence.
Disabilities: If you require special accommodation for any reason you must be registered with the Disability Resource Center http://www.pdx.edu/drc/get-registered. Then tell me about your needs by e-mail, or make an appointment to talk with me outside of class.

ESL (English as a second language) students: If you are having difficulties reading or writing in English, please visit the IELP Learning Center – across the hall from the Communication Department. They are there to help you.
Other issues: If you are having difficulties with assignments for this class, discuss it with me or with a TA before you fall so far behind you can’t catch up. The 8th or 9th week of class is too late! If personal problems are interfering with your school work, please visit the SHAC counseling center, http://www.pdx.edu/shac/counseling. Ask for help as soon as you realize you are having difficulties - don’t wait until you are failing half of your classes.
Module required by PSU: If you have not done so already, please complete the Safe Campus Module in d2l. The module should take approximately 30 to 40 minutes to complete and contains important information and resources. If you or someone you know has been harassed or assaulted, you can find the appropriate resources on PSU’s Enrollment Management & Student Affairs: Sexual Prevention & Response website at http://www.pdx.edu/sexual-assault/. PSU's Student Code of Conduct makes it clear that violence and harassment based on sex and gender are strictly prohibited and offenses are subject to the full realm of sanctions, up to and including suspension and expulsion.

Grade disputes: I will not discuss grades in class. If you wish to challenge a grade, you must provide a written explanation, with reference to the syllabus and other course materials, and attach a copy of the assignment and all documentation. Then make an appointment to discuss it in my office. Keep dated copies of all work. If you did not receive credit for an assignment, write a note to me or your TA with a copy of the assignment attached. We must receive your request within two weeks after the assignments were returned and grades were entered.

Grade distribution:

(Please note that I grade on a scale of 100. Each point is 1% of your final grade; 10% is one full grade, e.g. the difference between a C and a D. Every point matters!)
In-class group discussions

13%

Grade scale:
Annotations

10%

90 / 93

= A- / A
Weekly quizzes

10%

80 / 83 / 88
= B- / B / B+
Partial literature review

10%

70 / 73* / 78
= C- / C* / C+
Midterm

 5%

60% to 69.9% = D
Final literature review (total)

37%

Below 60% = F
Final exam

15%

*C (73%) is the minimum to get credit

Total

 100%

toward the Communication major.
	A note about plagiarism: I have a zero tolerance policy.

If you copy or paraphrase anything or use someone else’s words or ideas in any way you must provide a complete citation and enclose copied language within quotation marks. If you summarize or paraphrase you must cite. If in doubt, cite.

Allowing other students to copy your work or giving them credit for work they did not do is plagiarism and will lead to a zero for both students.

Evidence of plagiarism will lead to a zero on the assignment with no make-up, no excuses, no discussion, and no negotiation.
I will also refer the matter to the Student Conduct Office for further action.
I will not approve a petition to drop a course when plagiarism has been involved.

If you are uncertain about the rules, ask! “I didn’t know” is not an excuse.

The following tutorial is very helpful and strongly recommended: https://plagiarism.arts.cornell.edu/tutorial/index.cfm

Class Schedule & Assignments
	Wk
	Day, assignments
	Readings, vocabulary words

	1

	Mon. 9/26

Wed. 9/28

Due Wednesday:

 Annotations
 Quiz
	(due Wednesday): Syllabus and writing assignments. Ford, T. E., Richardson, K, and Pratt, W. (2015) Disparagement humor and prejudice: Contemporary theory and research. Humor, 28, 171-186.
Recommended: They say, I say, Introduction

	
	
	Vocabulary: disparagement; cognitive dissonance; experiment; effect; cause; causal factor; releasing factor; accessibility; attitude; exposure; rape myth; hostile sexism; norms; counter-normative; stereotype; tacit; social contract; social rules

	2

	Mon. 10/3

Due Monday:

 Annotations
 Quiz on Schnurr and Chan.

	Schnurr, S. and Chan, A. (2011). When laughter is not enough. Responding to teasing and self-denigrating humour at work. Journal of Pragmatics 43, 20–35
Recommended: They say, I say, Ch. 1 and 12.

	
	
	Vocabulary: Rapport; rapport management; response strategy; face; face threat; asymmetrical relationship; association rights; context; socio-cultural context; community of practice; self-denigrating humor; nipping

	3

	Mon. 10/10
Annotations
Quiz.

Wed. 10/12

 Library lecture
	Lehmann-Willenbrock, N., and Allen, J. A. (2014). How Fun Are Your Meetings? Investigating the Relationship Between Humor Patterns in Team Interactions and Team Performance. Journal of Applied Psychology, 99, 1278–1287.

	
	
	Vocabulary: meta-analysis; statistical significance; p < .05; representative sample; random selection; referential; interaction settings; temporally contiguous; job insecurity; contagion effects; socioemotional behavior; triggering mechanism.

	4

	Mon. 10/17
Annotations
Quiz.

Wed. 10/19
 Synthesis
 worksheet.
	Shifman, L. & Lemish, D. (2011). “Mars and Venus” in virtual space: Post-feminist humor and the internet. Critical Studies in Media Communication, 28, 253-273.

Writing for the social sciences (d2l); Partial literature review assignment (d2l)

	
	
	Vocabulary: polysemy, hegemony; hegemonic masculinity; individualism; empowerment; feminism; post-feminism; critical feminism; naturalization; stereotype; conservative humor; subversive humor; reactionary; ideology; paradigm; empirical; discourse analysis.

	5

	Mon. 10/24
Annotations
Quiz.

Wed. 10/26

 Partial lit. rev.
	 Moyer-Gusé, E. (2008). Toward a theory of entertainment persuasion: Explaining the persuasive effects of entertainment-education messages. Communication Theory, 18, 407-425.

	
	
	Vocabulary: entertainment-education; prosocial; message-processing; involvement; identification, parasocial interaction, similarity; narrative involvement; transportation; resistance; reactance; boomerang effects; counter-arguing; selective avoidance; inertia; perceived invulnerability; false consensus

	6
	Mon. 10/31

 No quiz.
Wed. 11/2

 Midterm

 Topic Statement
	For Monday: Advising. Print out your DARS report and bring it; watch How to read a DARS report (video), https://www.youtube.com/watch?v=IFb1hJW4ym4
Come prepared with your questions.

	7

	Mon. 11/7
Annotations
 Quiz.

Wed. 11/9
Outline, synthesis worksheet
	 Baezconde-Garbanati, L. A., Chatterjee J. S., Frank, L. B., Murphy, S. T., Moran, M. B., Werth, L. N., Zhao, N., de Herrera, P. A., Mayer, D., Kagan, J., and O’Brien, D. (2014). Tamale Lesson: A case study of a narrative health communication intervention. Journal of Communication in Healthcare, 7, 82-91.

	
	
	Vocabulary: Formative research; evaluative research; focus group; pre-test; post-test

	8

	Mon. 11/14
Annotations
 Quiz.

Wed. 11/16

 Lit. review
 Polished draft
	Shaker, L. and Falzone, P. (2015). Priming, Rap News, and Public Diplomacy: Reporting on an NGO-Led Media Initiative in Uganda. International Journal of Communication 9, 3084–3105.

Writing workshop, peer review session 1
Recommended: They say, I say, Ch. 11, 14, 16, and 17

	
	
	Vocabulary: Public diplomacy; development communication; field experiment; boomerang effect; priming; framing; contrast effects; assimilation effects; treatment condition; control condition

	9
	Mon. 11/21
Annotations
 Quiz.

Wed. 11/23
	Fausey, C. M., & Boroditsky L. (2010) Subtle linguistic cues influence perceived blame and financial liability. Psychonomic Bulletin & Review, 17, 644-650. http://www-psych.stanford.edu/~lera/papers/
Wed: Writing workshop, peer review session 2

	
	
	Vocabulary: Agentive; transitive; non-agentive; intransitive; linguistic framing; contextual framing; attribution

	10
	Mon. 11/28
Annotations
 Quiz.

Revised lit. review with peer review & revision reflection
Wed. 11/30

	HSRRC Criteria for IRB approval (d2l)

HSRRC Info-Need for Informed Consent (d2l)

HSRRC Consent template – adults (d2l)

Garramone, G., and Kennamer, J. D. (1989). Ethical considerations in mass communication research. Journal of Mass Media Ethics, 4, 174-185.
Wed: Review for final exam

Note: This week’s d2l quiz is 10 questions covering the entire quarter as well as Garramone & Kennamer.

	
	
	Vocabulary: Informed consent; deception; privacy; anonymity; confidentiality; Institutional Review Board (IRB); role conflict; voluntary

	11
	Mon. 12/5
	Final exam. (8-9:50)

Comm 200 Fall quarter 2016 assignments

Download all readings from the library web page by the end of week 2.

Go to library.pdx.edu. Log on with your pdx account. In the drop-down menu, click on the third option “articles, books, and more.” Enter the citation (usually authors and title will do but sometimes you need the whole citation). Then click on Search. When results come up click on View on-line. Usually you will see “Full text available at…” with a source such as Academic Search Premier. Click on that, and usually the abstract will come up. Click on “pdf full text.” When the pdf comes up, click on “download” so you can save it to your own hard drive.

Many of the articles can also be found through Google Scholar. In the Library main page, click on “Research tools and collections”; Google Scholar is the third entry down in the first column.

Reading annotations: Due at the beginning of the first class meeting each week except as follows:

Week 1: Due Wednesday
TAs will check reading annotations during the first hour of class.
Quiz on assigned readings for the coming week (d2l): Week 1: Due Wed. All other weeks, due prior to the beginning of the first class meeting each week.
Partial literature review: (This is based on the readings assigned for weeks 1-4.)
Synthesis worksheet covering all four humor readings due 10/17.

Partial literature review due 10/26.

Term paper (literature review): (This is based on 8 journal articles you find for yourself.)
Wednesday, Nov. 2. Topic statement due (see d2l).

Wednesday, Nov. 9. Outline and synthesis worksheet (d2l) due.
Wednesday, Nov. 16. Complete literature review. Bring the following:
· Three copies of a polished final draft, as good as you can make it.
· A copy of your outline and synthesis worksheet.

· Two blank peer review worksheets.

Monday Nov. 28. Revised literature review due. Turn in:
· Your final, polished and proof-read paper.
· The completed peer review worksheets
· A 1-2 page summary of changes you did (or did not) make as a result of peer review.

