Spring 2008 ACCOUNTING COMMUNICATIONS SCHEDULE

Monday/Wednesday Classes

	Week 1&2
	1/28
1/30
	DUE: Gregg Worksheets
Overview of course syllabus, and schedule

Discuss and return Amelia Emerson letter
DUE: Questionnaire

Chapter 1—Accountants as Communicators
Discuss Individual Assignment I—Research questions

	Week 3
	2/4
2/6
	Research techniques--Mastery of FARS Textbook
Chapter 2—The Writing Process

Written communication evaluation form

	Week 4
	2/11
2/13
	DUE: Revision of Amelia Emerson Letter

DUE: Group member lists (Group numbers will be assigned in class)
Documentation handout--citations and references

Documentation problems

	Week 5
	2/18
2/20

	Chapter 3—The Flow of Thought
Discuss informal group presentations
Formal oral presentation techniques and checklist

Peer Review Individual Assignment I—Research Questions
Return Amelia Revision

	Week 6
	2/25
2/27
	DUE: Assignment I--Research questions
Chapter 4—A Sense of Style (Group 1 & 2)

Discuss Individual Assignment II—Case 1
Diagnostic exam—all students will take the exam

	Week 7
	3/3
3/5
	Chapter 5—Standard English (Groups 3 & 4)

Paragraph construction

Receiver view
Distinguish between facts, conclusions, and recommendation

Peer Review: Individual Assignment II—Case 1
Return Individual Assignment I—Research Questions

	Week 8
	3/10
3/12

	DUE: Individual Assignment II—Case 1

Formal Oral Presentations (Group 1)

Evaluation Team Peer Reviews
Discuss Individual Assignment III—Case 2

Chapter 6—Format for Clarity Groups 5 & 6)

Business writing style techniques

	Week 9
	3/24
3/26

	(Evening Class: Discuss Case 3)
Reducing Wordiness

Chapter 7—Critical Thinking (Groups 7 & 8)
Peer Review Individual Assignment III—Case 2
Return Individual Assignment II—Case 1

	Week 10
	3/31
4/2
	No Class
Evening class will turn Case 2 into your accounting professor.
Evening class will present Week 11.
DUE Individual Assignment III—Case 2
Formal Oral Presentations (Groups 3 & 4)

Evaluation Team Peer Reviews

Discuss Individual Assignment IV—Case 3

Writing Lab

	Week 11
	3/
4/7
4/9
	Chapter 8—Accounting Research (Groups 9 & 10)

Discuss group report

Review Tyco paper and format style guide
Peer Review: Individual Assignment IV—Case 3

Return Individual Assignment III—Case 2

	Week 12
	4/14
4/16
	DUE Individual Assignment IV—Case 3
Formal Oral Presentations (Groups 5 & 6)

Evaluation Team Peer Reviews
Writing Lab
Research techniques for group report

Documentation for online sources

Review sample group reports for organization and logical low

	Week 13
	4/21

4/23
	DUE Group Report Work Plans

Meet with Groups 1-5

Diagnostic exam retake

Meet with Groups 6-10

Return Individual Assignment IV—Case 3

	Week 14
	4/28

4/30
	DUE: Portfolios
Peer Review Guide for Group Report

Turnitin.com
Formal Presentation of Group Reports (Groups 7 & 8)

Evaluation Team Peer Reviews

	Week 15
	5/5
5/8
	DUE: Group reports & team evaluations
Formal Presentation of Group Reports (Groups 9 & 10)

Evaluation Team Peer Reviews

Final Exam study topics

Study Day

