[image: image1.png]TENNESSEE

StATE UNIVERSITY

 College of Arts & Sciences [image: image2.jpg]Department o

___ Department of
COMMUNICATIONS

T per [ty e

COMM 3000 Mass Communication Seminar: Media Careers

M 3:00-4:45 Fall 2010 PASB 140

Professor: Dr. Terry Likes Phone: 615-963-5804 Email: tlikes@tnstate.edu

Office: PASB 105
Office hours: MWF 10:30-1130am, WF 3-4; TR 10-11, 2-4

Objective: This course is a requirement for all Mass Comm. majors to become exposed to a variety of professionals in the field of communications through guest lectures and fieldtrips. Each week there will either be a guest speaker or fieldtrip, followed by a brief quiz the next week on notes taken. Students will also take a midterm and final exam that will cover information covered in class and must complete a professional cover-letter and resume. Regular and punctual attendance is crucial.

Course Expectations: At the end of this course students should have a broader knowledge base of a variety of professions within the field of mass communications. With this exposure to professionals, it is hoped that students will be equipped with more information that will better prepare them for selecting a career path. They will also be able to present themselves better socially and professionally and have an overall deeper level of self-confidence.

Schedule:
Students will be informed of the scheduled guest speakers or field trips at least one week in advance. Occasionally, plans will change at the last minute, due to emergencies that might arise with the scheduled speakers. In this event, alternative plans will be made and students will be notified as soon as possible.

Attendance:
All students are required to attend classes regularly and punctually. Students are allowed one unexcused absence for this Monday class. After that, your final grade will be reduced by one letter grade for each additional absence.

Tardiness:
Class will begin on time. Attendance will be taken five minutes after class begins. Anyone who joins after attendance is taken must be responsible to have his/her presence documented on the roll. Note: Two late arrivals equal one unexcused absence. After this, students will not be admitted after the roll has been taken and the class lesson has begun. The door will be closed and you will not be allowed to enter. Since you signed up for the class it is your responsibility to ensure that all personal situations run smoothly to allow you to be on time (e.g. reliable child-care and transportation).

Assignments:
 The only outside assignment for this course will be the submission of a professional cover-letter and resume.

Your cover-letters and resume must be ready when you enter the classroom on the date they are due. Late submissions due to printing difficulties will not be accepted. You must be prepared for class when you enter the classroom. You will rewrite your resume after it is first critiqued. You will also shadow media professionals twice for a grade.

Shadowing: You will be required to "shadow" a professional in broadcasting who holds a job in the area in which you would like to work—you will do this twice during the semester and deliver a report to the class. By working with them for a day (minimum 6 hours), you can learn more about what they do and what the job entails. The shadow report must be signed and turned in to receive credit. Each student will schedule an individual appointment to “shadow” a member of the working media. You may select your own shadow subject in radio or TV news, weather or sports, commercial or PBS station, sales, public relations, etc. It is suggested you make arrangements for a “shadow” appointment early in the semester. November, February and May are rating periods and TV news departments may not wish to have students shadowing during this time. Complete the typed “observation” paper and submit it with the “shadow confirmation handed in to me by the due date on the syllabus schedule. Two or more students MAY NOT shadow the same person at the same time. Two students may go the same station at the same time, but must shadow a different person.

Note: Many students wait until the last moment to make a “shadow” appointment=don’t procrastinate. Because November and February are “sweeps” (rating) months, most stations will NOT be accessible to shadowing during these months.

Due Dates:
No assignments will be accepted after the date they are due. If you cannot attend class any assignment that you are responsible for should be turned in before class. Do not call or e-mail me asking me what you missed in class. Make-up assignments will not be afforded you unless your absence includes: illness that requires a doctor’s visit/hospitalization, death of an immediate family member; or official scheduled TSU travel, (e.g. band, sporting event, forensics team, etc). I must be informed of your inability to attend well in advance. Please provide me with a copy of your excuse that I may keep in your file, (e.g. doctor’s excuse; funeral program; TSU travel schedule).
Assignment:

Possible Points:

Cover-letter

50 pts.

Resume

50 pts
Shadow media professional assignment 1
50 pts

Shadow media professional assignment 2
50 pts
Exams:

 1. Test 1

50 pts.

 2. Test 2

50 pts.

**The tests will not only require you to memorize material but will ask you to show that you understand and interpret the questions and through critical analysis determine the answers. The exam will cover the field trips, guest speakers, discussions, assignments and videotapes.

Total Points for the course:

1400 pts.

Grades:
Scale: 100-90 A
 80-89 B
70-79 C
 60-69 D 0-59 F

*Note: A = Excellent
B=Above Average
C = Average D=Below Average *Students in this class, like society, will fall into these groups--despite what students think, not ALL "deserve" A's or B's…and remember, grades are "earned."

Student Work:

Material submitted by students as assignments in writing, reporting, editing, photography and electronic news gathering and production classes is subject to publication, broadcast and/or contest submission.

Student Responsibility:

A college degree is no guarantee of professional employment because employment in the communication industries is very competitive. To be successful in this competitive environment, students should strive for academic excellence. In addition, students should join and participate in student media organizations such as the campus newspaper, radio, tv (news and programming), media convergence project and student-run advertising agency, and become active with the campus chapters of the National Association of Black Journalists and National Broadcasting Society. Students should plan to include in their degree plans paid or unpaid internships. It is also the student’s responsibility to seek academic advisement each semester to carefully plan courses to take and obtain career advice. Finally, students should take advantage of part-time professional employment opportunities. In summary, numerous graduates find degree-related jobs. Those who succeed do so because of academic excellence and a combination of campus media experience, internships, and part-time professional jobs.
Two quotes should dictate your level of talking in this class:

"Don't speak unless you can improve upon the silence." -Late UK basketball coach, Adolph Rupp

"God gave you two ears and one mouth for a reason...you should listen twice as much as you talk."

Special Needs:

Contact Patricia Scudder, Director of Students with Disabilities—Disabled Student Services Office, at 963-7400, preferably before the fourth class meeting, if you need accommodation. The Department of Communication, in conjunction with the Office of Disabled Student Services, makes reasonable accommodations for qualified students with medically documented disabilities. I need to be aware of your status if it will affect your class activities and assignments—before assignments are due.
The course addresses the following ACEJMC competencies:

- Demonstrate an understanding of the history and role of professionals and institutions in shaping communications;

· Demonstrate an understanding of the diversity of groups in a global society in relationship to communications;

· Demonstrate an understanding of professional ethical principles and work ethically in pursuit of truth, accuracy, fairness and
 diversity;)

· Think critically, creatively and independently;

· Write correctly and clearly in forms and styles appropriate for the communications professions, audiences and purposes they serve;

· Critically evaluate their own work and that of others for accuracy and fairness, clarity, appropriate style and grammatical
 correctness;

· Apply tools and technologies appropriate for the communications professions in which they work.
Professor Background: Dr. Terry Likes is the Department Head of the Communications Program at Tennessee State University. He also teaches Broadcast Journalism where he has won nearly two dozen awards for his reporting including a 2009 Edward R. Murrow award for his report on The Comedy of Politics: No Laughing Matter. His 2008 Edward R. Murrow award was for a documentary on Music and War: How lyrics influence people's opinions about war. His 2007 report on "The changing faces of the evening news" also won a regional RTNDA Edward R. Murrow Award and 2nd place from the Broadcast Education Association. His 2003 documentary on “The media coverage of 9-11” won national honors from the Broadcast Education Association and 1st place from the state Associated Press. In 2001 he was one of 20 Professors nationwide to participate in the Radio/TV News Directors Foundation “Excellence in Journalism Education” program. He was part of a faculty fellowship at WTHR-TV NBC Indianapolis. In 2000 he produced a 30 minute television documentary on “The state of American television news” which featured, among others, interviews with three network White House correspondents (the program won first place from The National Press Club). His 1999 radio documentary, "The state of the news business: Traditional versus Tabloid" aired in Washington, DC., Tampa, Detroit and St. Louis and features interviews with NBC's Jane Pauley and CNN's Wolf Blitzer. From 1995-1997, Likes worked with WKYU-TV as a fill-in basketball announcer. In 1992 and 1993, Likes provided weekly political and media commentary for WSMV-TV in Nashville, Tennessee. For twenty years he taught at Western Kentucky University. For 11 of those years he managed the student radio and tv newscasts and during that span students won hundreds of national, regional and state honors. Likes earned his doctorate at the University of Kentucky. He holds a BA from Maryville University-St. Louis and has a Masters Degree from Western Kentucky University.

1

