Com 449

Processes & Effects of Mass Communication

Summer II 2008
Section 020

TR 11:00 p.m. to 1:30 p.m.

Don Lowe

EGJ 115
Office Hours: TBA

Office Phone: 257-2954

E-mail: dlowe2@uky.edu
Course Description: The relationship between the organization of modern society and its communication media. Special emphasis is given the way in which the cultural processes and social change have an impact upon the mass media, and upon the way in which mass media influence cultural processes and social change. The social-psychological bases of communication are studied within a context of theory and research. Prereq: SOC/COM 249 or its equivalent (Same as SOC 449.)

Textbook: A Cognitive Psychology of Mass Communication (Lawrence Erlbaum Associates. Publishers, London, 2004) Fourth Edition

ATTENDANCE POLICY:

I expect you to be in class each day. You are required to attend class whenever any student is scheduled to speak since it's important for all speakers to have a complete audience. If you miss a day when others are speaking, for each such unexcused absence, ten (10) points will be deducted from your course grade total.

For any day you miss, you will be allowed to make up work only if the absence is officially excused by me as your instructor (based on evidence such as a letter from physician, or other evidence requested by me). Should you be absent on your assigned speaking day, you will be allowed to make up the speech only if I have officially excused the absence. If your absence is not excused, you will receive a grade of 0 for that assignment and it will be counted as an unexcused absence (a deduction of 10 points from your total points for your course grade). You are responsible for contacting me regarding any absence. You must present written documentation for any university-approved activity (field trips, band trips, athletic competitions, etc.) in advance of the advance and for any other absence within two weeks of your return to class.

For unanticipated emergencies of any variety:

Send me an e-mail message with the necessary information.

ACADEMIC OFFENSES: PLAGIARISM AND CHEATING:

I expect that all your work in COM 449 (and in all your other classes, too) will always be of your own. It is understood that you know the definitions of the two academic offenses--plagiarism and cheating-- and the penalties for committing these offenses as they are taken from the UK Student Rights and Responsibilities Handbook. This information is also available at the website: http://uky.edu/StudentAffairs/Code/. These offenses are serious and we do pursue each case.

In addition, we have a department site which offers several resources available for you to use to determine in advance whether you might inadvertently be using others' work improperly. I encourage you to use this website as often as you need it. we also have a department 'report' line to use if you suspect that cheating and/or plagiarizing is occurring in any way in this class, you report this electronically (and anonymously if you choose) via the site: Whatever you write in your message will be sent to the Department Chair (Dr. Nancy Harrington) as well as to me--but unless you provide your name, there will be no way to trace a message to you.

If you have any questions about whether you may be plagiarizing in your work, please contact me or the Course Director well in advance of the due date. Afterward may be too late, and the minimum sanction for these offenses is an E grade for the entire course!

IF YOU NEED HELP

If you have a particular question or concern, please contact me by e-mail or come by during my scheduled "Office Hour" times.

You can get help with oral presentation skills by meeting with the CommSult consultant, Cyndy Harbett Miller, in 250 EGJ. Her summer hours should be posted on her door. Call 257-6137 for an appointment or just come by; if not appointments are scheduled; first come will be first served on a drop-in basis. If you need another time, contact Ms. Miller at CHMiller12@aol.com.

If you need help with your writing skills, you'll want to contact the Writing Center in W. T. Young Library (257-1356).

For special online help go to: http://www.uky.edu/~gscumm1/tutoring/tutoring.htm.

Please ask questions whenever you're not sure of something (or just to double check).

IF YOU HAVE SPECIAL NEEDS

If you have a special need that may require accommodation or assistance, please let me know as soon as possible since I cannot being to make accommodation until I know your particular needs. You need to provide documentation; then, we'll work to make reasonable accommodation so your course work can be meaningful.
Com 449

Summer II 2008
Grading Scale/Criteria

Test One

100

Test Two

100

Quiz One

 20

Quiz Two

 20

Quiz Three

 20

Daily Presentation

 15

Oral Presentation

 50

Outline for Oral Presentation

 25

Final Paper

100

Scale

A
450-405
B
404-364
C
363-328
D
327-295
E
294-0

Com 449

Summer II 2008
Assignments

TESTS/EXAMINATIONS

There will be a total of two examinations throughout the semester. Each examination will be multiple choice in format and will consist of 50 recall and/or application questions from the chapters assigned prior to the examination. *You will be required to purchase Scantron Examination Answer Sheets (available at the campus bookstore for a small fee) for both the examinations and the quizzes and you will be responsible for having a Number Two pencil as well.

QUIZZES

There will be a total of three quizzes throughout the semester. Each quiz will be multiple choice in format and will consist of 10 recall and/or application questions from the chapters assigned prior to the quiz. Quizzes are NOT cumulative. * See above. Quizzes will be retroactive—meaning, you will not be quizzed over material not previously covered in class or assigned in the readings.

ORAL PRESENTATIONS

Your oral presentation will be an overview of your Final Paper. You will need an outline from which to speak (you will turn this in to me for points) and, of course, some media visuals to enhance and explain your theory. It should include a proper mention all of your sources. Your presentation should be from 15 to 20 minutes in length and will be followed by a question and answer session with the class. More details will follow.

FINAL PAPER

Your final paper will allow you to apply your knowledge of Mass Communication Theory to a modern social issue (not necessarily a problem). You may choose any of the theories found in the text and discussed in class. Your assignment is to examine a modern social issue through the application of your chosen theory—i.e. how does your social issue prove/disprove the theory. The paper should be presented in APA Style with an annotated bibliography and proper cover page. In addition to the text, you will need to reference a minimum of 5 academic sources. Your paper’s text should be no longer than 10 DS typed pages and no fewer than 5 DS typed pages.

COM 449

Summer II 2008

Daily Schedule*

June 5

Orientation/Discuss and Review 449 Basic Theories

Determine Students Knowledge Base

10 Chapters One and Two/Mass Communication in Society:

Swimming in the Media Sea and Research and Theory in

Mass Communication: How We Study Media Scientifically

11 First Films Student Presentation 1/Chapter 5 Children

and Media

17 Quiz One: Chapters One and Two/First TV Shows

Student Presentation 2/Chapter Three: Media Portrayals

of Groups

18 Student Presentation 3/Banned TV Ads/Student

Presentation 4/Banned Ads in Programming/Chapter

Four: Advertising and Marketing

24 Student Presentation 5/Banned Songs & Videos/Student Presentation 6/Banned/Controversial Sports Media Coverage/Chapter Six: Sports and Music

26

Student Presentation 7/Banned/Controversial Movies/

Student Presentation 8/Banned/Controversial TV Shows

Chapter Nine: Violence

July
 1

Mid Term Examination/Chapters 1, 2, 3, 4, 6, & 9

3 Student Presentation 9/Important News Coverage TV/

Chapter Seven: News

Page Two

8 Student Presentation 10/Political Ads/Chapter Eight: Politics

10

Chapter Ten: Sex

15

Student Presentation 11/Websites/New Media

Chapter Twelve: Handling Media

17

Final Papers Due/TBA

22

Oral Presentations Day One

24

Oral Presentations Day Two

29

Final Examination/All Chapters

31 No Class

* All dates and assignments are subject to change
