Syllabus BA 415
CONTACT INFORMATION
	Office: WH Room 207 A
	Office Hours: TR 5:00 to 6:00

	E-mail: eltonm@wou.edu

	Phone: 838-8336

Text Book
Text book

[image: image1.png]ADVERTISING
ZPROMOTION

There is a website associated with this textbook.

Web-site
QUIZZES: 70 Points
There will be daily quizzes. The lowest two scores will be dropped. There are no make-up quizzes. Quizzes have two purposes.

1. Quizzes are to encourage class attendance. Current quiz questions come from information already discussed in class.

2. Quizzes give students experience with the type of questions that you will see on a mid-term.

Exams: 300 points

I have scheduled three mid-term examinations. Each will cover only the material since the last exam. Each is worth 100 points.

	Exam #1: January 31th
	Exam #2: February 23rd

	Exam #3: March 22nd (8:00 a.m.)

I don’t take class time to go over exams, nor do I hand exams back. If you want to see your exam, you need to come by my office.

Article: 25 Points

With a partner, you will be required to present an article related to the chapter being discussed that day. As an alternative, you may choose to present and discuss an ad campaign.

Grades
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	D-
	F

	93%
	90%
	87.5%
	83%
	80%
	77%
	73%
	70%
	67%
	63%
	60%
	(

Keep in mind that the calendar is not set in stone. It is not a social contract. Changes may be made to the calendar as circumstances dictate. This is true of all the information posted here. If you skip class you are responsible to find out about any changes that might have occurred.
CALENDAR OF ACTIVITIES

	Date
	Ch
	Topic
	Partner Presentation

	Jan 10
	1
	An Introduction to Integrated marketing Communications
	

	Jan 12
	2
	The Role of IMC in the Marketing Process
	

	Jan 17
	3
	Organizing for Advertising and Promotion
	Xiao Hu Fan, Edward Mercer

	Jan 19
	4
	Perspectives on Consumer Behavior
	Mychal Harris, Kelley Morse

	Jan 24
	5
	The communications process
	Ethan Flory, Zhaojun Zhang

	Jan 26
	6
	Source, Message, Channel Factors
	Ian Bohince, Samantha Wright

	Jan 31
	Test #1

	Feb 2
	7/8
	Establishing Objectives and Budgeting/Creative Strategy Planning and Development
	Natalie Cook, Cole Edgley

	Feb 7
	9
	Implementation and Evaluation
	An Nguyen, Jeffey Van Houten

	Feb 9
	10/11
	Media Planning/ Evaluation of Broadcast Media
	Nancy Martinez-Reyes, Paola Ramirez Del Valle

	Feb 14
	12
	Evaluation of Print Media
	Blake Moeller, Chad Magee

	Feb 16
	13
	Support media
	Tyler McNicholas, Tarance Glynn

	Feb 21
	14
	Direct Marketing
	Ashley Daida, Justin Sunada, Lindsey Bareng

	Feb 23
	Test #2

	Feb 28
	15
	The Internet
	Costner McIntosh, Qianyi Chen

	March 1
	16/17
	Sales Promotion/Public Relations
	Kaylyn Bloom, Daryn Palmer

	March 6
	18
	Personal Selling
	Chase Estep, Zachary Thompson

	March 8
	19/20
	Measuring Effectiveness/International Advertising
	Alejandro Gonzalez, Kevin Wyler

	March 13
	21
	Regulation
	Tony Abozenadah, Shanshan Lou, Shao Wen Ni

	March 15
	22
	Social Ethical
	Amanda Hill, Shaowei Li

	March 22
	Test #3 8:00 a.m.

