DAVID ECCLES SCHOOL OF BUSINESS
MGT 6052/BUSINESS COMMUNICATION SPRING 2008
PROFESSIONAL MBA

Instructors
Kathryn A. Cañas, PhD

Phone: 581.4739

Office: BuC 425

Email:
kate.canas@business.utah.edu
Office hours: by appointment

Web site: www.business.utah.edu/~mgtkc/

Michael de Lisser, MA

Phone: 520.1822

Office: BuC 425

Email: mmdl444@yahoo.com

Reading
Peter de Lisser. Be Your Own Executive Coach. Worchester, MA: Chandler House Press, 1999.

Course Packet—Harvard Business Review articles (Empire Publishing)

Recommended: Strunk, William and White, E. B. The Elements of Style 4th Edition. Needham Heights, MA: Allyn & Bacon, 2000.

Course Overview

Communication effectiveness is crucial for leaders in today’s complex business climate. Research

spanning several decades consistently has shown that leaders with strong communication skills are more likely to receive job offers and promotions, and they are more successful when faced with a wide range of leadership challenges, including working in teams, coaching others, resolving conflicts, and negotiating. Interestingly, research also has shown that communication is a major concern for most leaders. Communication is a critical leadership tool; if you communicate well, you will be a more credible and effective leader.

Objectives
1. To increase your understanding of your strengths and weaknesses as a communicator.
2. To enhance your proficiency as a communicator, regardless of your current skill level.
3. To improve your ability to help others evaluate and improve their communication effectiveness.

Content
We will focus on four aspects of communication: advanced public speaking, interpersonal communication/coaching, and written communication.
Advanced public speaking skills. In this segment of the class, we will focus on delivering professional formal presentations. You will prepare one short presentation and deliver it in front of the entire class. Again, we will use videotaping and peer feedback that will enable you to observe, analyze, and improve your presentation skills.

Interpersonal/Coaching skills. In this part of the course we will focus on communicating clearly, directly, and persuasively in one-on-one conversations. Topics include giving feedback, listening, and interpersonal problem solving. We will use videotaped role plays and peer feedback; this will allow you to practice, observe, and improve your ability to have a productive problem-solving conversation with another person.

Writing skills. Having the ability to write effectively and efficiently is critical for success in the workplace. We will focus on developing persuasive writing skills; topics include: 1) direct vs. problem-solving patterns; 2) persuasive e-mail messages; 3) creating goodwill using you-attitude, positive emphasis, and bias-free language.

Teaching Methods

During the course, we will use several teaching methods to ensure that you have many

opportunities to learn and practice new skills, receive peer feedback, and give feedback to others.

Learning teams. We will assign you to a team for the duration of the course. Because learning from peers is such an important part of this course, most of our exercises are conducted within teams, and we will ask you to observe and provide feedback to your teammates frequently. The feedback you receive from your teammates will act as a primary source of data when you evaluate your communication skills at the end of the course.

Reading. Your reading consists of one book and several articles. You are required to read Be Your Own Executive Coach and the Harvard Business Review articles before we discuss them in class. It is important that you come to class with the reading completed and that you understand the material in sufficient depth to discuss it knowledgeably.

Skill practice, videotaping, and feedback. During this course, you will practice and then demonstrate specific communication skills. Camera operators from IMS will videotape the skill demonstrations within your teams (streaming video to WebCT), after which you will receive verbal and written feedback from your teammates. We will discuss each of the exercises in detail during class, and we will provide sufficient time in class to prepare for and conduct each skill demonstration.

In-Class Exercises

Interpersonal problem-solving role play. For this exercise you will conduct a five-minute role play with a partner on your team. You will play the role of a manager who is concerned about a specific aspect of an employee’s behavior, and your goal is to raise the issue with the person and resolve the problem. Your partner will play the role of the peer or subordinate. During the role play you should use the supportive communication principles as described in both the reading and lecture material.

During class we will provide you with sufficient time to prepare for the role play, rehearse it at least once, and then videotape the role play while the rest of your team observes. A list of suggested situations for this exercise is located in the calendar/outline of course, but if you prefer to role play a situation you are actually experiencing at work, that is fine too. Again, we will give you time in class to prepare and rehearse this exercise before the videotaping.

Evaluation

Summary of Graded Assignments & Exercises:

1. Elevator Speech (full credit w/ completion)

5
2. Interpersonal Problem-Solving Role Play (full credit w/ completion)
10
3. Persuasive Presentation Outline

10
4. Persuasive Presentation I (full credit w/completion)

10
5. Persuasive Presentation II (graded assignment)

30
6. Communication Skills Self-Assessment (graded assignment)

35

 100 percent
U of U Policies

Scholastic behavior. All students are expected to uphold standards of academic honesty. Failure to do so (plagiarism, cheating, etc.) may result in failure of or expulsion from the class.

Americans with Disability Act. The University of Utah David Eccles School of Business seeks to provide equal access to its programs, services, and activities to people with disabilities. If you will need accommodations in this class, reasonable prior notice needs to be given to the instructor and to the Center for Disability Services (http://disability.utah.edu/) 160 Olpin Union Building, 581-5020 (V/TDD) to make arrangements for accommodations. All written information in this course can be made available in an alternative format with prior notification to the Center for Disability Services.

MGT 6052 COURSE OUTLINE SPRING 2008
PROFESSIONAL MBA

MODULE ONE:
COURSE FRAMEWORK, AUDIENCE-CENTERED COMM., AND CREATING EMOTIONAL APPEAL
DATE/TIME:

MONDAY, MARCH 17/6:00PM TO 10:00PM
LOCATION:

FAMB 103: MARK H. GREEN HALL
Format:

Lecture/Discussion/Exercise

Required Reading:
Jay Conger, “The Necessary Art of Persuasion”

“Storytelling: That Moves People (A Conversation with Screenwriting

 Coach Robert McKee)”

Content:

Introduction

· Aristotle’s three means of persuasion: ethos, pathos, & logos

· Four essential steps to persuasion

Audience-Centered Communication

· Knowing yourself/style assessment

· Audience-centered fundamentals

· Establishing clear objectives

· Analyzing your audience: demographics, demeanor, resistance,

 WIIFM, diversity
Developing Pathos in your Presentation
· What is a story?
· Four dimensions of storytelling

· Storytelling as strategy

· Characteristics of effective stories

· Examples of storytellers
· A storytelling catalog

Exercise #1:

Analysis of presidential speech
Exercise #2:

Tell us a Story: “My scariest, most embarrassing, or funniest moment”
Exercise #3:

Work on Presentation Planning Worksheet: Objective, Audience &

Storytelling

MODULE TWO:
INTROS, CONCLUSIONS, CREATING LOGICAL APPEAL, & THE KINESTHETIC SPEAKER
DATE/TIME:

TUESDAY, MARCH 18/6:00PM TO 10:00PM
LOCATION:

FAMB 103: MARK H. GREEN HALL
Format:

Lecture/Discussion/Exercise

Required Reading:
“Five Winning Ways to Begin a Presentation”

Nick Morgan, “The Kinesthetic Speaker: Putting Action into Words”

Roly Grimshaw, “Why the Best Presentations are Good Conversations”

Content:

Creating a Powerful Intro and Conclusion
· Four dimensions of an introduction
· Two dimensions of a conclusion

Developing Logos in your Presentation
· The ethical use of evidence

· Overall organization of speech
Mastering Kinesthetic Delivery
· Characteristics of kinesthetic speakers

· Movement as choreography

· Body language

· A compelling Q&A session

· Presence

· Creating a conversational style

· Visual aids

· Managing nervousness

Exercise #1:

The Elevator Speech

Exercise #2:

Work on Presentation Planning Worksheet: Intros & Conclusions
, Logos
MODULE THREE:
EFFECTIVE COACHING
DATE/TIME:

FRIDAY, MARCH 28/6:00PM TO 10:00PM

LOCATION:

FAMB 103: MARK H. GREEN HALL
Format:

Lecture/Discussion/Exercise

Required Reading:
Peter de Lisser, Be Your Own Executive Coach
Content:

Major Topics
· Definition of coaching

· Attributes of a successful coach

· Critic v. coach

· Characteristics of a successful coaching session

· Coaching competencies

· Responsible listening

· Sources of unequal conversation

· Responding to emotion

· Redirecting conversations

· Guiding with questions

· Getting agreement

· Performance coaching

Exercise:

Interpersonal Problem Solving Role Play: Students work in teams, giving

each other both verbal and written feedback.
MODULE FOUR:
MEETING MANAGEMENT & PERSUASIVE MANAGERIAL

WRITING
DATE/TIME:

FRIDAY, APRIL 4/6:00PM TO 10:00PM
LOCATION:

FAMB 103: MARK H. GREEN HALL
Format:

Lecture/Discussion/Exercise

Required Reading:
John Clayton, “The Ten Principles of Good Business Writing”

Content:

Meeting Management
· Effective and ineffective meeting characteristics
· Managing vs. facilitating

· Statistics about meetings

· Strategies to make meetings easier

Persuasive Managerial Writing
· Seven dimensions of managerial writing

· Persuasive models of written communication

· Crafting effective emails

· Creating goodwill

· Writing negative messages
Exercise #1:

Plan a meeting

Exercise #2:

Rewriting emails/documents for effectiveness
MODULE FIVE:
SKILL BUILDING: PERSUASIVE PRESENTATIONS
DATE/TIME:

SATURDAY, APRIL 12
LOCATION:

CRCC 205 and CRCC 210
Format:

Students deliver a second presentation in front of large audience

Specifics:

This includes a four to five minute speech, Q&A, verbal and written

feedback, and streaming video to WebCT

Logistics/Exercise:
Room #1 CRCC 205
1st Half of Section One:
9:00am to 12:00pm

[30 minute transition]

2nd Half of Section One:
12:30pm to 3:30pm

Room #2 CRCC 210

1st Half of Section Three:
9:00am to 12:00pm

[30 minute transition]

2nd Half of Section Three:
12:30pm to 3:30pm

MODULE SIX:

SKILL BUILDING: PERSUASIVE PRESENTATIONS

DATE/TIME:

SATURDAY, APRIL 19
LOCATION:

CRCC 205 AND CRCC 210

Format:

Students deliver a second presentation in front of large audience
Specifics:

This includes a four to five minute speech, Q&A, verbal and written

feedback, and streaming video to WebCT

Logistics/Exercise:
Room #1 CRCC 205

1st Half of Section Two:
9:00am to 12:00pm

[30 minute transition]

2nd Half of Section Two:
12:30pm to 3:30pm

Room #2 CRCC 210

1st Half of Section Four:
9:00am to 12:00pm

[30 minute transition]

2nd Half of Section Four:
12:30pm to 3:30pm

Final Assignment: Communication Skills Self-Assessment due date TBA
PAGE
5

