

 SEQ CHAPTER \h \r 1
California State University, Northridge
Spring Semester 2008
ACCT 351 Communications for Accounting
Professor:
Dr. Barbara Wilson

Office Hours:
Tues
 7:00-8:00 p.m.
Email only

Wed 1:00-2:00 p.m.
JH 4146
Writing Lab:
Mon
 1:00-2:00 p.m.
JH 2214 Tax Library
Phone:
818-677-4965

Office:
JH 4146

Email:

barbara.wilson@csun.edu
Web site:
http://csun.edu/~hcbus015
Office hours: Students will be served on a first-come, first-serve basis only—no appointments will be given during office hours.

Writing Lab: A writing lab will be open on Mondays from 1—2 p.m. in the Tax Library (2214) on the second floor. Assistance will be given for revising graded documents, which will be resubmitted in a portfolio at the end of the semester. Previewing, editing, and pregrading assignments before they are due will be discouraged. To gain the most benefit, be prepared to ask specific questions when you come to the writing lab.

Course Description
Presentation of concepts and techniques for developing a business style of writing and creating documents such as memorandums, letters, and reports. Overview of methods for researching, organizing, analyzing, and presenting information in an accounting context. Emphasis on written and oral assignments that develop communication skills for the accounting profession. Course is based on standard English usage.

Prerequisites: Concurrent enrollment in ACCT 351 Intermediate Accounting

Required Textbooks
Wallace, W. A. (2008). MASTERY OF THE FINANCIAL ACCOUNTING RESEARCH SYSTEM, 2nd Edition. New York: John Wiley & Sons, Inc. Version 2007 of FARS CD-ROM.
May, C. B. & May, G. S. (2006). EFFECTIVE WRITING: A HANDBOOK FOR ACCOUNTANTS, 7th Edition, Upper Saddle River, NJ: Pearson Prentice Hall.
Sabin, W. A. (2004). THE GREGG REFERENCE MANUAL, (10th Ed.). New York: Glencoe Publishing Co.

Learning Objectives

§
conduct research using Internet databases for accounting and business;
§
apply appropriate documentation;
§
develop a business writing style by writing letters, memos, and reports based on accounting situations;
§
create effective visual aids;
§
develop formal presentation skills; and
§
develop team building and interpersonal communication skills
Late Assignments
Late papers will not be accepted. Assignments are due at the beginning of the class meeting, and will be collected after attendance is taken. Papers will not be accepted after class begins. Any student who misses the deadline will receive a zero for the assignment.

Written Assignments
All written assignments are expected to be properly documented and formatted using style guides on my web site. Evaluation of written assignments will be based on Standard English, language skills, organization, content, and analysis. See Accounting Communications Evaluation Form for Written Documents.

Course Evaluation
The + and - system will be used for passing grades. The final course grade will be calculated using the following percentages:

Amelia Emerson revision

05

Individual Assignment I

10

Individual Assignment II

10

Individual Assignment III

10

Individual Assignment IV

10

Group Report

10

Oral Presentation

10

Portfolio

10

Peer Reviews

05

Final Exam

20

Final course grades will not be communicated in e-mail messages or on my web site. Use the Final Course Grade Calculation Form on my web site to record your grades and track your progress.

Student Name TC \l1 "
Use the same form of your name that is in the university computer system. If the name on a document does not appear on my class roster, no credit will be given.

Attendance
Students are expected to attend all class meetings, arrive on time, and read assignments prior to class. Your final course grade will be reduced by a plus or minus for every two absences. Two tardies equal an absence. Attendance will be taken at the beginning of each class.

Once class begins, students are expected to remain in class.

Assessments

Assessment grades do not count; they merely provide the students with an indication of their skills at the beginning of the semester. Two assessments are used for this course: a written document and a diagnostic exam. The Amelia Emerson letter will be handed back on the first day of class. Students will receive an assessment grade plus feedback for revising. This will be your first written assignment—to revise the letter. The revised grade counts.
Scores on the diagnostic exam from ACCT 350 will be announced during the first week of class. In addition, all students will submit their completed Gregg Worksheets during the first class period of the semester. Students who do not complete the Gregg Worksheets will receive a plus or minus reduction in their final course grade. During Week 6, all students will retake the diagnostic exam. Students with scores below 42 will retake the exam during Week 13. Any student scoring below 42 on the retake will receive an Incomplete for the course and will not be able to register for ACCT 352.

An answer key for the Gregg Worksheets is available online through the Oviatt Library. Go to the CSUN library web page and click on the following link: Course Reserves. Fill in Wilson. The call number for the answer keys is RBR 33039 and the password is 3539.
Individual Assignments TC \l2 "
Your accounting professor and your communications professor will grade Assignments I-IV. The technical grade from your accounting professor will be incorporated into your writing grade for communications. The accounting content must be technically correct and effectively communicated.

Two copies of your assignment must be turned in—one to your accounting professor and one to your communications professor. Students who fail to turn in a copy to each professor will receive a zero. Be sure to submit identical copies of the assignment in both courses.

Group Assignment TC \l2 "
Groups of three will be formed by the students. During Week 4, students will hand in a form listing group members with their phone numbers and email addresses.

A group report will be completed outside of class and will include planning, researching, writing, and editing responsibilities. Each group’s progress will be assessed during Week 13. Nonparticipating group members will be identified and will receive an F on the group report.

Formal Oral Presentation
Each group will give one formal presentation. Formal presentations will be 20 minutes including questions and answers. Evaluation will be based on organization, content, and delivery. Each group member will be graded individually. An absence means a zero.

Groups will meet the oral presentation requirement by presenting an individual assignment OR the group research paper. On the week before the due date for three case assignments, one or two selected groups will give a formal presentation. Since all students will prepare the writing assignment individually, presenting groups will work collaboratively to prepare a presentation of the material. At the end of the semester, groups who have not presented a case will present the results of their research from their group report.

On the presentation day, each presenting group will be assigned a Challenge Group and a Peer Review Group. The Challenge Group will be responsible for asking questions during the Q&A session. Questions should be focused on the conclusions and recommendations presented by the group. In other words, questions should be directed towards the reasoning and technical material that supports the presenting group’s decisions. The Evaluation Group will identify the strong presentation skills and what needs to be improved using the Oral Presentation Evaluation Form. The Challenge and Evaluation Group members will receive 0-2 peer review points.
On the date of the oral presentation, presenting students will evaluate their fellow group members’ participation using the Team Evaluation Feedback Form.

Informal Presentations TC \l2 "
Each group will prepare an activity to highlight an important concept from one of the chapters of your accounting communications textbook. Groups must engage the class in a learning activity. Do not prepare PowerPoint presentations, chapter reviews, or lectures. Appropriate activities include quizzes, demonstrations, role modeling, games, exercises, etc. See my website on the assignment page for Chapter Presentation Strategies.

The purpose of the informal presentation is to present to the class in a nongraded situation, distinguish between formal and informal presentation styles, and learn an alternative approach to studying a chapter.

All group members are expected to participate. Nonparticipating members will receive a plus or minus reduction in their final course grade.

Peer Reviews
During class time, students will peer review fellow students’ rough drafts for each individual assignment one week prior to the due date. A peer review feedback form will be developed for each individual assignment along with the prompt. Students will use the suggestions and comments from the peer review feedback forms to make final revisions to their document. On the due date, students will attach the peer review feedback forms and the rough draft to their final document.

Students will be evaluated on how well they critique a rough draft, identify weaknesses in the writing, and make suggestions for improvement. A score of 0-2 will be given for each peer review—a 0 means you made no suggestions to improve major weaknesses, a 1 means you made at least one good suggestion, and a 2 means you critically made suggestions for improvement.

Portfolio TC \l1 "
Students will revise each of their graded assignments based on comments and feedback. Papers should be submitted in a two-pocket folder with the graded assignments (351 and 351COM) on the left-hand side and revised papers on the right-hand side. The student’s name, section number, and course meeting time should appear on the front of the folder along the fold line. Use a light colored folder.

Selected portfolios will be evaluated by a team comprising accounting faculty and one outside faculty member.

Final Exam TC \l1 "
A comprehensive exam will be given on oral and written communications concepts with true/false and multiple choice questions. Suggested topics to study will be given during the last class meeting. There will be no makeup exams.

Caveats
Course assignments may be subject to change as the semester proceeds. Students are responsible for information presented in the syllabus and any changes announced during class.

Students who miss class should obtain class notes from a fellow student. After you complete required readings and review class notes, we will answer questions during office hours.

Do not e-mail drafts of your assignments for feedback.

Any disturbance in class that affects the learning environment will be cause for dismissal from that class.
Department Policy

Starting fall 2005, students must earn a grade of “C” or higher in each upper division business and accounting course in order to graduate with a BS in Accountancy. Students who earn less than a “C” will be permitted to repeat the course only once and only if/when a seat becomes available. There is no guarantee that a student will be able to repeat a class in the semester desired. State and local fire codes prevent classes from exceeding room capacity. Students must have an assigned seat with desk space (i.e., students will not be permitted to sit on the floor or in an empty chair in order to repeat a course.)
Disabilities

Students with disabilities must register with the Center on Disabilities and complete a services agreement each semester. Staff within the Center will verify the existence of a disability based on the documentation provided and approve accommodations. Students who are approved for testing taking accommodations must provide a proctor form to their faculty member signed by a counselor in the Center on Disabilities prior to making testing arrangements. The Center on Disabilities is located in Bayramian Hall, Room 110. Staff can be reached at (818-677-2684).

