Rider University

BRIDGE 2009

Dr. Aaron J. Moore

Department of Communication and Journalism

Final Report

1.
The Course

Com 491 – Internships in Communication. The class is only for upperclassmen, not required but continually recommended as a course (subject) students should take to improve their eventual job search.

2.
Student/Class Problems

By taking an internship, the students witness a true professional setting. However, there is no true expectation that they will connect this professional experience with their previous academic work. My goal this semester has been twofold: have the students communicate more with each other and the professor throughout the semester, and to create a final project that requires them to complete the work within an organized and academic structure.

The internship, usually completed off campus, is a good experiential academic tool, but not a collaborative one. I wanted to address this lack of communication/collaboration between the students and the professor. I also wanted to find a way to help the students improve their business communication throughout the semester.

3.
Course Goals

Primary goal: Create a final paper or project that requires the students to synthesize their previous academic work with this experiential course. Related goal: To make the course work associated with Com 491 reflective of the other higher-level classes in the department.

Secondary goal: To increase collaboration and participation between the students and the professor. The goal is to make sure the students have an opportunity to share their experiences with other students in an effort to help them better understand the current marketplace issues. Utilize blackboard’s discussion board, and social networking sites (Facebook, Twitter) as the platform for collaboration.

In order to rethink the goals, I first had to look at the current academic component of the class: 7 to 10 page reflection paper.

4.
Methods/Teaching Techniques:

Primary goal: I developed a new final project that differs from the one used in the past. After my BRIDGE experience, the final project went from a long self-reflective paper to include more detailed essay questions that require the students to utilize their academic knowledge to make a connection with their professional work. I gave the students the essay questions at the beginning of the semester so they can better prepare their research.

The following is the assignment that clearly identifies the expectations:

Here are the guidelines for your final paper. It is a combination of essay

questions. You will answer 4 essay questions. Each question should be

about 1.5 to 2 pages each. I grade this on the analytical depth of the

answer, the execution of the writing, and the quality of sources.

In order for you to do the questions on your company, it must be a large

organization that is regularly covered by the media. If you are working

for a smaller company, you would answer the questions based on the

industry (radio, television, advertising, public relations, sports,

etc.).

Questions:

Do all 3 of the following:

What are the current trends/legal issues within the industry?

What are the current media technologies used in the industry?

Who are the significant historical figures within the industry?

Select 1 of the following:

What is the corporate culture within the organization?

What is the chain of command within the organization?

What recommendations would you make for those looking to enter this industry?

What are the pros and cons of working in this industry?

How would you rectify a mistake you made during the internship?

Here is what I am expecting: with each answer, support with both a scholarly

source and a source from a reputable news organization or popular media

outlet or trade journal (at least 2 citations for each answer 1 MUST be

from a scholarly source). Cite with APA style and include a works cited

page. The paper makes up a majority of the final grade.

Secondary Goal: I created a Blackboard assignment that requires students to monitor news regarding the industry they are working in and to post and comment about an article they obtain online. They are required to analyze the article and identify key issues to discuss with others in the course. The students must make meaningful comments about other’s posts as part of their participation. This allows students to better understand industry and professional issues they will face following graduation.

The following is the assignment distributed to the class via Blackboard:

 Post your article here, summarize it and explain the important concepts and what this means to the marketplace or people working in this industry. You need to post at least one article and respond to at least one. I am looking for educated/thought out responses.

5. Examples or Evidence of Student Performance

After one semester the final projects have gone from rambling self-reflections to detailed essay answers that enable students to reference academic and scholarly articles. The assignment also provides historical questions that require the students to contextualize their current standing in the industry.

I found that instead of a general self-reflection question, students prefer detailed essay questions (even though those questions require far more research and scholarly preparation. The writing/grammar/syntax was better as students used specific reference points instead of a long diary like rehashing of their professional experience.

The discussion board assignment proved to be a major success as most students made at least five different comments on articles when they were only required to do just one. I feel that students want to share their internship experiences with others. This assignment provided a much-needed platform to do so.

6.
Theories or Debates About Learning

Expert/Novice (How People Learn) as it relates to their understanding of the profession—I want students to feel as if they can discuss the profession from somewhat of an expert standpoint based on their academic work.

Perry’s “cow” vs. “bull” – this paper will require the use of both, with the “cow” coming from their coursework.

7. What Have I Learned (or What New Hypotheses Have I Developed) So Far?

Students do want a collaborative component of an internship course, and they would prefer a final paper with more guidelines than the previous vague self-reflection assignment. Interestingly, I have gotten much more feedback from students this semester about their final paper than I did in the past. The questions are focused and the theme is “am I doing this correctly” which I interpret to mean they are putting in an extra effort with this assignment rather than just doing a last minute paper.

8.
Where Will I Go From Here?

Based on the CAT – continually develop a menu of particular questions the students can call upon when writing their final papers. Also, compile a number of appropriate online posts as models for students to use in future semesters. For the summer session, I included exemplary examples of the final project. This modeling will help students understand the length and depth of the questions I expect from them.

