[image: image1]
Course Syllabus
[image: image2.jpg]

ADVERTISING & SALES PROMOTION
MRKG 2349-0002 (77220)

Spring 2012

Houston Community College – Central Campus

Location: JDB 205
Class Time: 10:00 a.m. – 11:30 a.m. Tuesday & Thursday
Kimberly Cade Davis, MBA – Instructor

Contact Phone (Instructor’s Cell Phone): (832) 287-2583

Business Administration Office Phone: (713) 718-6295

E-mail: kimberly.cade@hccs.edu
Office Hours: Before and after class and by appointment

Office Location: BSCC 206
(The sign on the door says “Business Administration, Accounting & Paralegal Studies”)

Revised: January 17, 2012
Advertising & Sales Promotion

MRKG 2349-0002 (77220)
Syllabus

Spring 2012

COURSE DESCRIPTION

Integrated marketing communications. Includes advertising principles and practices. Emphasizes multi-media of persuasive communication including buyer behavior, budgeting, and regulatory constraints.

PREREQUISITES

None

COURSE SEMESTER CREDIT HOURS

Credit Hours = 3.00

Lecture Hours = 3.00

Laboratory Hours = 0

Total course contact hours = 48

COURSE LENGTH

16 weeks

TYPE OF INSTRUCTION

Web enhanced (Classroom lecture and online course content)
ACADEMIC DISCIPLINE/CTE PROGRAM LEARNING OUTCOMES

1. Explain the environmental factors which influence consumer and organizational decision-making process.
2. Identify the marketing mix components in relation to market segmentation.
3. Outline a marketing plan.
4. Identify the elements of the communication process between buyers and sellers in business.
5. Utilize marketing research techniques to implement competitive marketing decisions.
COURSE STUDENT LEARNING OUTCOMES (SLO)

1. Outline the principles, practices, and the use of multi-media in persuasive communication.
2. Establish promotional strategies, goals, and objectives within budget constraints and regulatory agencies.
3. Create a multi-media campaign based on research for a specific product or service.
SCANS AND/OR CORE CURRICULUM COMPETENCIES

STATEMENT OF FOUNDATION SKILLS AND WORKPLACE COMPETENCIES (SCANS SKILLS)

A study was conducted for the Department of Labor by the American Society for Training and Development which identified the seven skills U. S. employers want most in entry level employees. These skills are motivation to learn, basic skills, communication, teamwork, critical thinking, career development and leadership.

HCCS is committed to preparing every student with the knowledge and skills needed to succeed in today’s dynamic work environment. Towards this end, the following skills will be included in this course. Testing and assessing these skills will vary according to individual instructors. The following are examples of how these skills may be incorporated in this course.

· Working with Information

· Organize and maintain information. The work will be evaluated based on creativity, neatness, organization and completeness.
· Demonstrating Thinking Skills
· Creative thinking, Problem solving, Thinking logically, and seeing with the mind’s eye by completing team and individual critical thinking and brainstorming exercises. The student is encouraged to “think outside the box”, use independent thought, respect other’s ideas, identify discrepancies between actual and what could/should be in different situations, and design strategies for reducing or eliminating the discrepancies. These exercises are part of the participation evaluation.

TEXTBOOK INFORMATION
Advertising Procedures, Russell, J. Thomas, W. Roland Lane, 18th edition, Prentice Hall Publishing, Upper Saddle River, New Jersey, 2002.

ISBN-13: 978-0-13-611082-8

ISBN-10: 0-13-611082-7
[image: image3.jpg]KLEPPNER’S

Bl LAnE - KkinG - REICHERT

HCC offers textbook rental!

See the HCC website or the bookstore for details.

STUDENT SERVICES POLICY

Information regarding the student services policies of Houston Community College can be accessed at:

http://hccs.edu/student-rights
HOMEWORK AND ASSIGNMENTS
Five homework assignments are listed on the course schedule. Please take heed of the due dates. Homework can be emailed to the instructor via Eagle Online in the event that you do not attend class and is due at the beginning of class on the due date of the assignment. All homework assignments must be typed using 10-12 pt. Arial or Times New Roman fonts.

Each assignment is to be presented in a professional manner. Work should be checked for typographical errors and/or grammatical error. Errors found in the student’s work is minus one

point per occurrence. Please use a dictionary AND spell checker. Proof reading is a must for professional presentation of advertising materials.
All assignments are expected to be turned in on the due date. Work will be accepted at the next class meeting following the due date at a penalty of ten (10) points. No late homework will be accepted beyond that time. Timeliness is very important in advertising!
NO HANDWRITTEN ASSIGNMENTS WILL BE ACCEPTED EXCEPT AS

SPECIFIED BY YOUR INSTRUCTOR!

Homework may be submitted in the body of an email OR as an attachment. Just make sure you don’t forget to attach the work.

CLASSROOM ETIQUETTE:
Open and mutually respectful communication of varied opinions, beliefs, and perspectives during classroom or online discussion encourages the free exchange of ideas that is essential to higher learning and to the ability to learn from each other. Use of any electronic device is at the discretion of the instructor.

ADVERTISING ASSIGNMENTS
Advertising assignments will be periodically given in class and all information will be provided so that the students can successfully complete the assignment.

.

ADVERTISING PROJECT (FINAL PROJECT)

Each student will develop two print ads and an internet ad as the final course project. The purpose of the course project is to encourage assimilation of the course material. Details of the project will be provided by the instructor throughout the semester.
The project counts as 20% of your final grade and is required of all students.

LAB REQUIREMENTS

None

COURSE REQUIREMENTS AND GRADING POLICY
It is the policy of the Dean of Workforce that an Incomplete be given only for extenuating circumstances (i.e., family illness, accident, or an unforeseen event occurring at final exam time).

Textbook readings, class participation, cases, exams, a final paper is all required. Your final grade for this course is based on the total point system of 100 points as follows:

Five (5) exams

50%.*

Four (5) homework assignments

25%

Advertising Project

20%

Participation & Attendance

 5%

Total
 100%

* The last exam in this course is NOT comprehensive.

 The lowest exam grade will be dropped.

 NO MAKEUP EXAMS WILL BE GIVEN. DO NOT ASK!

Grades are calculated as follows:

90 – 100%

=

A

80 - 89%

=

B

70 - 79%

=

C

60 - 69%

=

D

59% or below

=

F

W (Withdrawn)
=

W

I (Incomplete)

=

I

TESTING

There will be five (5) exams given during the semester of which the format is multiple choice and short answer over the material in the chapters assigned. The exam will usually also include a five (5) point bonus question which is optional.

All exams including the final exam will be given in class. Exams grades constitute 50% of the total course grade. I do not provide opportunities for extra credit. Homework or projects cannot be rewritten after they have been graded in order to improve your grade.
A scantron card (green) and a pencil will be needed to take the test. You can purchase these items in the bookstore. Your instructor does not supply these items.

· Cell phones must be turned off during the exam.

· Walking and talking not allowed during the exam.

· You cannot leave the classroom and return to complete an exam. Please go the restroom BEFORE you begin the exam.
MAKE-UP POLICY

Homework assignments, exams, or semester project grades cannot be made up. If you miss the due date for a homework assignment, exam, or project you will receive a zero (0) unless the instructor has approved this (only in extenuating circumstances). All assignments, exams and projects will be accepted prior to (early) the due date. No makeup exams will be given in this course. THE LOWEST EXAM GRADE WILL BE DROPPED, however, it is important take students make every effort to take each exam when given.

COURSE CALENDAR WITH READING ASSIGNMENTS

Reading assignments are associated with chapters covered on each exam. It is the student’s responsibility to review the course syllabus insuring correct chapters are read and studied prior to each exam.

ACADEMIC HONESTY

SCHOLASTIC DISHONESTY (HCCS STUDENT HANDBOOK)

Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty.

"Scholastic dishonesty" includes, but is not limited to, cheating on a test, plagiarism, and collusion.

"Cheating" on test includes:

· Copying from another student's test paper;

· Using materials during a test that are not authorized by the person giving the test;

· Collaborating with another student during a test without authority;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or in part the contents of an un-administered test;

· Bribing another person to obtain a test that is to be administered.

"Plagiarism" means the appropriation of another's work and the unacknowledged incorporation of that work in one's own written work offered for credit.

"Collusion" means the unauthorized collaboration with another person in preparing written work offered for credit.

ATTENDANCE AND WITHDRAWAL POLICIES
Attendance is important! The class roll will be distributed at the beginning of class. Late arrivers will need to check-in at the end of class a make sure you are signed in. Absentees will need to find out what was covered in class from classmate or instructor and turn-in class assignments on time.

In accordance with HCCS rules, the instructor has the authority to drop a student from any class after the student has been absent for periods equivalent to two weeks of class (6 classes). However, the student has the ultimate responsibility to withdraw from the course. If there are extreme circumstances that require absence from class, it is the student's responsibility to notify the instructor. For additional information refer to the HCCS catalog.

The State of Texas has begun to impose penalties on students who drop courses excessively. That is, if you repeat the same course more than twice, you have to pay extra tuition. In addition, as of Spring 2007, students are limited to no more than SIX (6) total course withdrawals throughout their educational career at a Texas public college or university.

In order to withdraw from your class, you MUST contact your professor and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. If you do not withdraw before the deadline, you will receive the grade that you have earned by the end of the semester. Zeros averaged in for required assignments/tests not submitted will lower your semester average significantly, most likely resulting in a failing grade (“F”). YOUR INSTRUTOR WILL NOT DROP YOU FROM THE COURSE—THIS IS YOUR RESPONSIBILITY!
Please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email or telephone with your professor. Do not submit a request to discuss withdrawal options less than a day before the deadline.

INTERNATIONAL STUDENTS

Receiving a W in a course may affect the status of your student Visa. Once a W is given for the course, it will not be changed to an F because of the visa consideration. Please contact the International Student Office at 713-718-8520 if you have any questions about your visa status and other transfer issues.

STUDENTS WITH DISABILITIES:

"Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc) who needs to arrange reasonable accommodations must contact the appropriate HCC Disability Support Service (DSS) Counselor at the beginning of each semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office. Students who are requesting special testing accommodations must first contact the appropriate DSS Counselor for assistance.

Students who require testing accommodations need to schedule an appointment for testing to ensure that staff will be available for proctoring and to arrange for any adaptive equipment that may be required. Students should contact the instructor's "Instructional Support Specialist" (ISS) the week prior to each exam throughout the semester to confirm that the requested testing accommodations will be met.

GRADE APPEAL, REFUNDS, DISCIPLINE ISSUES and SEXUAL HARASSMENT POLICY

Refer to the Student Handbook, Catalog and Schedule.
INCLEMENT WEATHER

HCC rarely closes. If extreme weather conditions or emergency situations arise, HCC always gives cancellation notices to radio and television stations. You will also be contacted directly via the school’s callout system. This information is also posted on the HCC website (www.hccs.edu).

ACTIVITIES

You have the opportunity to enhance your personal and intellectual growth by participating in a variety of activities. Those activities can be located in the Student Handbook or through the HCCS Web resources at: www.hccs.edu/handbookHome2.html.

 MATERIALS NEEDED

• Textbook

• Scantron forms and pencils for exams

• Folder or binder in which to keep assignments and projects
• Internet access: Available in HCC computer labs
• Storage Device (flash drive)

• An active HCC email account

• Other miscellaneous materials for creative final project

Course Calendar - Spring, 2012
 Advertising & Sales Promotion

MRKG 2349-0002 (77220)
 Spring 2012
10:00 a.m. – 11:30 a.m. TTH

Instructor: Kimberly Cade Davis, MBA
 Houston Community College – Central Campus

	Week
	Date
	Topic
	Assignment or Activity

	1
	January 17, 2012

January 19, 2012

	Course Orientation

Course Orientation (continued)

Chapter 1. Background of Today’s Advertising (Introduction)

	Read the entire chapter.

	2
	January 24, 2012

January 26, 2012

	Chapter 1. Background of Today’s Advertising (Continued)
Chapter 2. Roles of Advertising

	

	3
	January 31, 2012

February 2, 2012

	Chapter 3. Brand Planning and the Advertising Spiral

Chapter 4. Target Marketing

	Good Ad/Bad Ad assignment due

	4
	February 7, 2012

February 9, 2012
	Chapter 5. The Advertising Agency, Media Services, and Other Services

Exam #2

	Chapters 1-5

	5
	February 14, 2012

February 16, 2012

	Chapter 6. The Advertiser’s Marketing/Advertising Operation

Chapter 7. Media Strategy

	

	6
	February 20th - HCC offices are closed for President’s Day

February 21, 2012

February 23, 2012

	Chapter 8. Using Television
Chapter 9. Using Radio

	

	7
	February 28, 2012

March 1, 2012

	Exam #3

Chapter 10. Using Newspapers

	Chapters 6-9

Television ad concept due

	8
	March 6, 2012

March 8, 2012
	Chapter 11. Using Magazines

Chapter 12. Out-of-Home Advertising

	Print Ad assignment due

	9
	March 12th – 18th - HCC offices are closed for Spring Break

	
	Have a good and safe Spring Break!

	10
	March 20, 2012

March 22, 2012
	Chapter 13. Digital and Direct-Response Advertising

Chapter 14. Sales Promotion

	Chapters 10-14

	11
	March 27, 2012

March 29, 2012

	Exam #3

Chapter 15. Research in Advertising

	

	12
	April 3, 2012

April 5, 2012

April 6-8 - HCC offices are closed for the Spring (Easter) Holiday
	Chapter 16. Creating the Message

Chapter 17. The Total Concept: Words and Visuals
Chapter 18. Print Production

	Final Project Due

	13
	April 10, 2012

April 12, 2012

	Chapter 19. Video and the Commercial

Exam 4
	Chapters 15-19

	14
	April 17, 2012

April 19, 2012

	Chapter 20. The Radio Commercial
Chapter 21. Trademarks and Packaging

	

	15
	April 24, 2012

April 26, 2012

	Chapter 22. The Complete Campaign

Chapter 23. International Advertising

	Radio Ad assignment due

	16
	May 1, 2012

May 3, 2012

	Chapter 24. Economic, Social, and Legal Effects of Advertising
Exam 5
	Chapters 20-24

	
	May 18, 2012
	Final Course Grades Available To Students
	

10

