[image: image1.png]

Contra Costa College

Course Outline

Department & Number
Business Office Technology 248
Number of Weeks
18

Course Title
Business Correspondence
Lecture Hours
3

Prerequisite
None
Lab Hours

Co-requisite
None
Hours By Arrangement

Prerequisite or concurrently

Activity Hours

Challenge Policy

Units
3

Advisory

COURSE DESCRIPTION

This course presents the principles of effective business communication, with extensive practice in planning, writing, and revising for conciseness, readability, emphasis and tone. Students explore methods of collecting, organizing, and interpreting information for both oral and written reports. A variety of written and oral assignments are presented with emphasis on a final written report.

COURSE OBJECTIVES

At the completion of the course the student will be able to:

Demonstrate effective listening skills

Demonstrate knowledge of correct format and styles for business letters, memorandums, and reports.

Communicate effectively in written form.

Produce and distribute appropriately formatted business documents.

Demonstrate effective speaking skills.

Plan, develop, and deliver an oral presentation.

Demonstrate sensitivity in communicating with a diverse workforce.

Develop communication skills for an international audience.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
30
%
Principles of Communication

A. Communicating through letters, memos, and reports

B. Oral communication and communication management

C. Working and communicating in a business setting

70
%
Business Letters and Reports

A. Planning, writing, and revising

1. Appropriate writing approach for the situation

2. Correct English principles-grammar, editing, proofreading, and formatting

B. Distributing/Presenting

1. Written Format

2. Oral Presentation

METHODS OF INSTRUCTION

Lecture, demonstration, audio-visual aids, class discussion, guest speakers, out-of-class assignments: textbooks, research, interviews; and critiques, written and oral.

INSTRUCTIONAL MATERIALS

Textbook Title:
Business Communication: Process & Product

 Author:
Mary Ellen Guffey

 Publisher:
Southwestern College Publishing

 Edition/Date:
2005

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
1

Weekly Writing Assignments
1

Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments
4

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
10
%
Tests

40
%
Written Assignments and Oral Presentations

20
%
Final Research Paper

20
%
Resume, cover Letter, reference sheet and Portfolio

10
%
Participation

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
X
Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
Pamela C. Rudy

Course New/Revision Date:
Spring 2008

Semester/Year Effective Date:
Spring 2008

Form Revised 04/08

�

