	4/20/21
	DATE
	Business
	DIVISION

	X
	REQUIRED COURSE
	X
	NEW COURSE

	X
	ELECTIVE COURSE
	
	REVISION

LAKE LAND COLLEGE

Course Information Form

	COURSE NUMBER
	BUS 120
	 TITLE
	Business Career Development

	SEM CR HRS
	3
	 LT HRS
	3
	 LAB HRS
	
	 SOE HRS
	
	 ECH
	3

	COURSE PCS #
	
	(Assigned by Administration)

	PREREQUISITES:
	 None

	Catalog Description (40 Word Limit):
	This course covers career development from targeting

	and researching a business career to preparing employment communications and interviewing.

	The course also covers business writing techniques, email and memorandum communication,

	teamwork, professional development, and business etiquette.

	List the Major Course Segments (Units)
	Contact Lt Hrs
	Contact Lab Hrs

	Business Writing Techniques
	8
	

	Guidelines for Using Email Professionally
	5.5
	

	Exploration of Business Majors & Transfer Universities
	1.5
	

	Career Planning, Research, & Personality Testing
	6
	

	Teamwork in Business
	3
	

	Job Search Techniques
	1.5
	

	Employment Communications
	7.5
	

	Interviews & Follow Up
	6
	

	Business Etiquette
	4.5
	

	Succeeding in a New Job
	1.5
	

	EVALUATION:
	 Quizzes
	X
	 Exams
	
	 Oral Pres.
	X
	Papers
	X

	
	Lab Work
	
	Projects
	X
	Comp Final
	
	 Other
	

	Textbook:

	Title
	Your Career—How to Make it Happen

	
	Author
	Owens, Kadakia, & Harwood

	
	Publisher
	Cengage

	
	Volume/Edition
	10th Edition

	
	Copyright Date
	2022

BUS 120 – Page 2
	Major Course Segment

	Hours
	Learning Outcomes

	
	
	The student will be able to:

	Business Writing Techniques
	
8
	1.
Identify and apply basic business writing strategies such as brevity, clarity, organization, parallelism, headings, lists, you-orientation, positive-tone, and simplicity.

2.
Format and write effective, professional business memorandums.

	
	
	

	Guidelines for Using Email Professionally
	
5.5
	1.
Compare and contrast how e-mail is used privately versus at the office.
2.
Discuss appropriate business scenarios that call for the use of email versus an alternative communication mode.

3.
Obtain and critically analyze the email usage policies of a targeted business.

4.
Identify and apply guidelines for writing effective professional emails.

	
	
	

	Exploration of Business Majors & Transfer Universities
	
1.5
	1.
Research business majors at a targeted transfer institution and relate a business major to a career.
2.
Interact with key personnel in the College of Business at a targeted transfer institution.

	
	
	

	Career Planning, Research, & Personality Testing
	
6
	1.
Complete multiple personality type indicators and review results as they apply to choosing a future career that is a compatible match based on personality.
2.
Interview a professional in a targeted career field to research and plan for the targeted career.

3.
Consult library and internet career research sources to research details of a targeted career.

	
	
	

	Teamwork in Business
	
3
	1.
Explore the advantages of using teams in a business setting.
2.
Discuss the challenges of working in a team.

3.
Identify different roles team players assume and how to work effectively with a variety of different team members’ work styles.

4.
Use teams to complete course projects.

BUS 120 – Page 3

	Major Course Segment

	Hours
	Learning Outcomes

	Job Search Techniques
	
1.5
	1.
Explore and discuss various job search techniques such as networking, internet research, college career centers, job information web sites, company web sites, career fairs, newspapers, trade journals, and private employment agencies.

	
	
	

	Employment Communications
	
7.5
	1.
Create an effective résumé, cover letter, and reference list and submit these employment communications in print and electronically including converting to a .pdf file.

2.
Fill out a job application form online and in print, correctly and effectively.
3.
Create a digital signature for use in an electronic cover letter.

	
	
	

	Interviews & Follow Up
	
6
	1.
Prepare and practice effective answers to typical interview questions.

2.
Prepare for various types of interviews including a behavioral interview, campus interview, screening interview, team interview, computer-based interview, and telephone interview.

3.
Engage in and practice appropriate non-verbal communication during an interview.

4.
Prepare pertinent and savvy questions for the interviewer.

5.
Prepare written follow-up communication after an interview.

	
	
	

	Business Etiquette
	
4.5
	1.
Explore and discuss business etiquette topics such as professional networking, greetings, business dress, business dinners, non-verbal communication, social networking, listening, cell phone etiquette, and telephone communications.

	
	
	

	Succeeding in a New Job
	
1.5
	1.
Discuss guidelines for adjusting successfully to a new job.

2.
Identify strategies for achieving peak performance in a new job.

3.
Discuss techniques for managing change and being adaptable in the workplace.

Course Outcomes: At the successful completion of this course, students will be able to:

· Write an effective business memorandum.

· Write an effective e-mail.

· Create an effective résumé.

· Engage in an effective mock interview.
