Syllabus RTV 326, Fall 2008
Radio-Television Commercial Practices

Dr. John Mark Dempsey

PAC 130

Office phone: (903) 886-5345

Home phone: (903) 886-7708

E-mail: jm_dempsey@tamu.-commerce.edu
Office hours: Tuesday and Thursday, 2-5 p.m.
Course description: An examination of the total sales function of commercial radio and television stations. Rate cards, audience ratings, and basic commercial practices will be examined and used.

TEXT: Charles Warner and Joseph Buchman, Media Selling: Broadcast, Cable, Print and Interactive. Ames, Iowa: Iowa State University Press, 2003. You are not required to buy this text. It is on reserve in the library.)

ALL STUDENTS ENROLLED AT THE UNIVERSITY SHALL FOLLOW THE TENETS OF COMMON DECENCY AND ACCEPTABLE BEHAVIOR CONDUCIVE TO A POSITIVE LEARNING ENVIRONMENT. I’ll treat you with respect. I expect the same from you.

COURSE OBJECTIVES

1. To help you learn the basics of broadcast sales, providing you with a knowledge of sales administration from selling to collection.

2. To give you experience in the job of the broadcast sales account executive.

Grading Components:

Tests (5 x 6%)

30%

Sales presentation

25%

Research paper/oral report

25%

Chapter discussion

10%

Book report

10%

Any work that is completed late without an excused absence is subject to a penalty of 10 points. After more than two weeks, the penalty will be 20 points.

Tests

Five tests will be given over all the material covered during class periods. The first test will be during the first week of class and will cover the contents of the syllabus. Dates for the other tests will be announced in class, but they will be at approximate one-quarter intervals during the semester. The tests will be comprised of multiple-choice, true-false, fill-in-the-blank and short-answer questions. I will give you a review before each test.

Sales Presentation

You’ll develop a sales presentation for KKOM student radio, KETR-FM and/or KETV to be made to a local business that has agreed to receive a sales call from an RTV 326 student. I will ask the person you call upon to evaluate your presentation. These factors will be considered:

· Professional appearance

· Courtesy

· Organization

· Knowledgeability

· Service-orientation

· Persuasiveness

You will make a written presentation to your prospect, and submit it to me for grading. Also, you will write a one-page report, describing your sales presentation experience and how you applied what you learned.
All sales presentations should be completed by October 31.
As many as 10 bonus points for this part of the class will be awarded if the student makes a sale.

Creation of TV and Radio Spots

Teams of three or four will be designated. The designations are based on previous experience of the students. The team will be responsible for writing and producing any spots sold by members of the team.

All members of the team will receive a bonus of one point on their grade for the sales part of the class for each radio spot or Community Bulletin Board spot sold. Members will receive a bonus of two points for each television spot.

(Example: Your grade for the sales part of the class is 85. Calculation: 85 x .30 = 25.5, plus four points for two television spots = 29.5. Of course, other elements of the course – test, research report, etc. – are added to create your overall grade.)

Each member is expected to make a contribution to the spot (writing, shooting/sound, editing, announcing, etc.). The team will submit a report with each spot detailing what each member did, signed by all members. Members who do not contribute will not receive the bonus point/s.

Research paper and oral report: Each student will write a research paper on a current issue in broadcast sales or advertising (typed, double-spaced, 12-point type). The paper will be a minimum of five pages with a minimum of 10 separate references. (Ask yourself: What is the meaning of “minimum”?) Of these 10 separate references, at least five should be books. These are found in the Gee Library.

All other references should come from the Access World News database, which can be found under “Library Databases” (News & Current Events) on the Gee Library web page:

http://www.tamu-commerce.edu/library/newsdbp.htm
In writing the paper, you will use APA style:

http://owl.english.purdue.edu/handouts/research/r_apa.html
or MLA style:

http://owl.english.purdue.edu/handouts/research/r_mla.html
Also, the following site will take the vital information from the source (author, title, publisher, year, etc.) and create a proper ALA or MLA end note for you:L

http://www.citationmachine.net/
In addition, some examples of papers using proper APA or MLA style are posted on my web page.

The most important thing about APA and MLA style is the way you include footnotes for the information you gather. Footnotes show the original source of the facts that you include in your report, and should be used with all information that you have obtained from articles, books and other sources.

IMPORTANT: If you fail to include footnotes and end notes in proper APA or MLA style, I will return the paper to you ungraded. SUBMITTING A LIST OF WEB ADDRESSES AS YOUR “END NOTES” OR “WORKS CITED” IS NOT ACCEPTABLE. If the paper is not resubmitted using the proper style within one week, the grade for the paper will be no better than 50.

Papers written as assignments for other classes will not be accepted.

You will be graded strictly on spelling, grammar, punctuation, and general writing quality; the content of the paper; and research quality and adherence to APA or MLA style. An “A” paper will be good in all of these areas.

The weight given to each aspect of the written report:

Spelling, grammar, punctuation, general quality of writing:
30%

Content (quality of the ideas expressed):

35%

Research quality and APA/MLA style:

35%

If you need help in writing your paper, I suggest you visit the University’s Communication Skills Center, Room 103, Hall of Languages. Here’s their web address:

http://www.tamu-commerce.edu/litlang/CSC/index.htm
Each student will make a presentation of his/her research paper in class. The presentations should not last less than five, nor more than 10 minutes. The presentations should take the form of a class discussion, which you will lead, with help from the instructor. The papers and presentations will be due on days determined by the instructor.

In determining the score for the oral report, I consider your level of organization and the clarity of your presentation. If you stammer, stumble and stall, the grade will be low.

In determining your overall grade for the project, the weight given to the paper will be 75%; the oral discussion will be 25%.

A list of suggested topics appears below:
· Beer advertising

· Co-op advertising

· Early history of radio advertising (1920s-1940s)
· Early history of television advertising (1940s-1960s)
· Ethics in advertising

· Effect of TV advertising on children

· Effects of TiVo on television advertising
· Effective means of communication in broadcast advertising

· Future of the 30 second television spot

· Infomercials

· International advertising (trends in other countries)

· Liquor advertising

· Local cable television advertising

· “Metadata” and Internet Protocol TV (IPTV)

· Number of commercials per hour on radio

· “Per inquiry” advertising

· Political advertising

· Product placement

· Reaching the African-American audience

· Reaching the Hispanic audience
· Reaching young audiences
· Relationship of ad agencies and rep firms

· Sales calls techniques

· Sexual-product advertising

· Sexuality in advertising

· Sports broadcast advertising

· Trends in radio promotion

· Trends in radio and television advertising techniques

Plagiarism: Any form of academic dishonesty, including plagiarism, is unacceptable.

Definition of plagiarism: “A piece of writing that has been copied from someone else and is presented as being your own work.” This is as true of a sentence as it is of an entire paper.

Academic dishonesty subjects you to possible dismissal from the class and referral to the department head or dean of students. At the least, such an assignment will receive a grade of F and will not be made up.

Chapter discussion

Students will be responsible for leading a discussion on one of the chapters in our textbook. (You may be allowed to work with a partner if the size of the class is large enough.)
You’ll provide a double-spaced, two page outline of the chapter and five questions that may be used on a quiz or a test. Questions should be in true-false or multiple-choice format.
Each outline should end with “The Top 10 Points” of the chapter. You may do this in David Letterman style if you wish (start at 10, end at 1).
The textbook is on reserve in the library.
In doing the outline, cover the points in the chapter that you think are most interesting or important, as much as possible, in your own words. Don't try to cover all points in the chapter equally. If there's something you don't understand, leave it out.

The outline should be given to me on the weekday (Monday or Wednesday) prior to the presentation, so I can have time to make copies. If you bring the outline to me less than two hours before class (9 a.m.), you’ll be penalized one letter on your grade.
The purpose is to have a discussion on the chapter, as opposed to a lecture from me. Be prepared to answer questions from me or other students on the outline. When I ask a question of you, it will often be to ask your opinion about a particular point. As you’re leading the discussion, I will interject my own comments frequently. This does not mean you’re doing a poor job. Again, the purpose is to have a discussion or dialogue.

Book Report
Students will write a minimum* eight-page (typewritten, 12-point type, double-spaced) report on a book relating to advertising.

(* Ask yourself: "What is the meaning of minimum?" If the minimum number of pages is eight, will 7 1/2 pages be enough? Answer: No. Does a title page count as one page? Answer: No. Should the first page begin halfway down the page? Answer: No. Further questions, ask me.)

Grading will be based on the content of the writing, as well as spelling, grammar and punctuation. All writing must entirely be by the student whose name appears on the paper (see "Plagiarism" below).

Ideally, you will not only restate some of the major points of the book, but give your opinion on these points, and discuss what points are most meaningful to you, and why.

The paper is due Monday, December 1.

If I judge the paper to be significantly deficient in any way, I'll return it to you without a grade. You'll have one week to re-submit the paper. The highest possible grade for a re-submitted paper is 80. If you do not re-submit, the grade will be no better than 50.
However …
Students with fewer than three unexcused absences (i.e., 0, 1 or 2 unexcused absences) and who participate positively in class will be rewarded by not being required to write a term paper. You will receive full credit for an “A” term paper. See policies regarding attendance and participation below.
A chart showing the up-to-date absences for each student will be posted on the door of the classroom. You will choose a code word or number to identify yourself.
Attendance and Participation
The only automatically excused absences are defined below in the University’s official attendance policy (items A-D). However, I understand you have complex lives and I will consider other work-related, or family-related excuses. It is helpful if you know that you will miss class to inform me of the reason in advance.

EXCUSES SHOULD BE SUBMITTED IN WRITTEN FORM, AND CONTAIN THE SIGNATURE, PHONE NUMBER AND/OR E-MAIL ADDRESS OF AN AUTHORITATIVE PERSON (PHYSICIAN, PARENT, EMPLOYER, ETC.)

Excuses must be submitted on the day that you return to class. you must submit a copy of the excuse that i can keep for my records.

Do not abuse this policy. Remember, apart from the defined excused absences below, I will use my discretion in granting an excused absence, which means I may not approve it.

Tardies are distracting to other students and to me. I’ll count two tardies as equal to one unexcused absence. You’ll be counted as tardy if you come in after I’ve taken roll. It’s your responsibility to make sure you call my attention to the fact that you were tardy and not absent.

A few words of philosophy here:

An “A” student is almost always present and on time for class. It is a vital part of the “A student” package. You should think of class attendance as you think of attendance at a job.

The rules are the same for everyone. They are easier to follow for some people than others. This is also true of golf, tennis, basketball or any other competition – yet the rules remain the same for all. You are now in the competition called “life.”

I am in no way obligated to make concessions on my policies because of situations in your personal life (he kindly said). As they used to say on the late, lamented “Super Chicken:” “You knew the job was dangerous when you took it.” By choosing to seek a college degree, it should be understood you are choosing a difficult path for yourself. It’s supposed to be hard. That’s why a degree is valuable – it says this person has the intelligence, and more importantly, the desire, to master a difficult challenge.
When your absences reach five, I will refer you to the Dean of the College of Arts and Sciences office for a conference to determine if you will continue in the class. If you do continue, further unexused absences will result in your being dropped from the class.

UNIVERSITY ATTENDANCE POLICY
13.99.99.R0.01 Class Attendance
1. Students are responsible for learning about and complying with the attendance policy stated in the catalog, Student’s Guidebook, and/or faculty syllabus. Faculty members will provide details on requirements and guidelines for attendance in their classes in their course syllabi.

2. Students are responsible for requesting makeup work when they are absent. They will be permitted to make up work for absences which are considered by the faculty member to be excusable. The method of making up work shall be determined by the faculty member.

The student is responsible for providing the faculty member reason(s) for his/her absence. The faculty member then determines the validity of the reason(s) for the absence and whether the student is to be excused for the absence. Faculty members may consider the following reasons for absence as excusable:

a. Participation in a required/authorized university activity;

b. Verified illness;

c. Death in a student's immediate family;

d. Obligation of student at legal proceedings in fulfilling responsibility as a citizen; and

e. Others determined by individual faculty to be excusable (e.g. elective University activities, etc.).

Appeals can be made through normal administrative channels.

3. A record of excused and unexcused absences will be maintained by a faculty member for reference since certain financial assistance and other programs may require attendance records.

4. Students who have failed any part of the Texas Academic Skills Program (TASP) test are required by the State of Texas to attend remediation. The TASP required students who do not attend remediation courses or tutorial sessions will be withdrawn from the university.

5. When requested by the student, teachers will inform the student who has been absent whether makeup work is allowed and whether absences jeopardize the student’s standing in a class.

It is the prerogative of the faculty to drop students from courses in which they have accrued excessive absences as defined in the course syllabus. In such cases, faculty recommend through the department head to the appropriate college dean that a student be dropped from a class. The faculty member will document absences and will make a reasonable effort to communicate with the student prior to recommending a drop. If approved, the college dean will forward the recommendation to the Records Office.

6. Students who wish to drop a course or withdraw from the university are responsible for initiating this action.

7. If a student believes the final grade is unfairly impacted by attendance requirements, an appeal can be made. This appeal process is explained in “Student’s Appeal of Instructor’s Evaluation” (Procedure A13.06).

I maintain the right to make changes as needed, in my judgment, from the stated plans contained in the syllabus for this class. Such changes will be announced to the class.

University statement: Students requesting accommodations for disabilities must go through the Academic Support Committee. For more information, please contact the director of Disability Resources and Services, Halladay Student Services Bldg., Room 303-D. Telephone, (903) 886-5835.

Document of understanding and consent

I have read the syllabus for RTV 326.

By my signature, I acknowledge that I fully understand the requirements of the class and will abide by the rules and guidelines contained in the syllabus.

Signed____________________________ Date _________________________

