MARK 8397 - Selected Topics in Marketing:
Prof. James D. Hess
Academic Writing and Presenting

 375H Melcher

 jhess@uh.edu

“I always write a good first line, but I have trouble in writing the others.” 713 743-4175

Molière
We scholars make names for ourselves by communicating our new ideas to others by publishing papers and books and by orally describing them at conferences, seminars and lectures. In this course, I will ​not help you design and execute research projects; that is the mission of the doctoral courses in your disciplines. Instead, I want to help you write powerful descriptions of your research for publication in major academic journals and present captivating talks at conferences or seminars about your investigations.

When I left for college, my dad had a piece of advice for me: do all the problems in the textbook, not just the ones that the professor assigned or the ones with answers in the back. That was excellent, but very painful, advice. I have my own related advice for you: draft, then rewrite, rewrite, and rewrite. As my old buddy, Eitan Gerstner, said, "We will submit no paper before its time! If we haven't re-written our paper ten times, we aren't working hard enough on the exposition. The objective is to be read, not just to be published.” As a consequence, the founding principle of this course is, “You must practice writing and presenting,…a lot.” I have listed a few books below to help structure the course, and have a few other sources of information I’ll post on WebCT, but there will not be the traditional long list of readings for you to digest. Most of the classroom time will be spent diagnosing and rewriting academic business manuscripts, but we will also allocate significant time to making oral presentations.

We teach this course for only the third time this summer, so please be patient as we continue to iron out wrinkles. It targets doctoral students completing their first year at the Bauer College of Business (roughly 15 students each year). Michelle Miley Doss and Mary Gray (and others) from The Writing Center is helping me and we will spend afternoons there: 216 Agnes Arnold Hall.

I want each of you to find a lifelong “writing buddy” this summer, someone here at the Bauer College, probably in your department and at your stage of scholarly development, who will commit to partnering with you to improve the clarity and grace of both your research papers throughout your careers. Hopefully, the two of you will both learn valuable tricks-of-the-writing-trade that will make you papers the ones that glide through the reviewing process to publication in the A journals in your fields (see page 4).
Books
The following are wonderful books, steals at about $10 each.

Elements of Style, by William Strunk and E. B. White, 4th edition, Pearson-Longman, 2000, ISBN 0-205-30902-X, paper.

The Craft of Research, by Wayne C. Booth, Joseph M. Williams, and Gregory G. Colomb, 2nd edition, Chicago Univ. Press, 2003, ISBN 0-226-06568-5, paper.
Style: Toward Clarity and Grace, by Joseph M. Williams, 2nd edition, Chicago Univ. Press, 1995, ISBN 0-226-89915-2, paper. Style: Ten Lessons in Clarity and Grace is more complete than this but costs $42.
If you want a reference book on writing for your bookshelf, you might try the following.

The Penguin Handbook, Lester Faigley, 2nd edition, Pearson-Longman, 2006, ISBN 0-321-27376-1, paper.
Topics and Schedule (Tentative)

Friday June 1
Morning in Melcher 120 with Jim Hess
Writing buddies

The Tale of Wujin Chu

Just do it! Draft then rewrite: Generative writing of 2 pages of a basic theory

Writing to be read: Abby Day’s 4 reasons to; 4 reasons to not
“Important Research”
Pryor’s amusing writing tips

Afternoon in The Writing Center, 216 Agnes Arnold Hall with Mary Gray
Revision Strategies

Focus on --

· Characters + Action

· Old + New

· Connectives

Begin working with drafts of papers (exchange with partner)

Friday June 8
Morning in Melcher 120 with Jim Hess
Practice revising sentences your manuscripts

Who cares about your work? Editor, reviewer, sophisticated reader, sophisticated browser, novice reader
Find Editorial Board of A-journal and look up web-pages of 5 members
Targeting journals: pick a journal for your paper

Graphs: PowerPoint 95 - Find good and bad: revise
Tables: self explanatory - Find good and bad: revise
Equations: Using Word equation editor - Find good and bad: revise
Afternoon in The Writing Center, 216 Agnes Arnold Hall with Michelle Miley Doss
Writing partners bring comments on paper draft

Is there a metaphor in my marketing?

Drafting and revising a proposal or abstract

Further revision of paper

Friday June 15
All day in The Writing Center 216 Agnes Arnold Hall (Jim Hess is at a conference)
Morning
Recognizing elements of effective academic writing

 Read: “Sharing the Wealth: When Should Firms Treat Customers as Partners?”

Focus on --

· Knowledge deficit

· Focusing question

· Thesis with tension

· Metadiscourse (the discursive “I”)

· Forecasting

· Signposts

Writing partners bring comments on paper draft for further revision

Afternoon
Read “Customized Products: A Competitive Analysis”

Understanding your Reader

Focus on --

· Managing the reader’s mental desktop
· Cohesion and coherence
Understanding the ESL Writer

Friday June 22
Morning in Melcher 120 with Jim Hess
Critiques: Writing good reviews
Reviewing a paper for a journal
Your Curriculum Vitae: get your CV and photo on the Bauer Web
Review cover letters and CVs from last years' job applicants
Q&A: Rephrasing and Reframing Practice on others
Dealing with hostility or stupidity: Role playing
Afternoon in The Writing Center, 216 Agnes Arnold Hall with Michelle Miley Doss
Drafting and revising CV

Create a rubric for PowerPoint presentation

Rehearse PowerPoint Presentation with partners

Friday July 13
Morning in Melcher 120 with Jim Hess
 Job interviews - What are they looking for? Collect a dozen job ads

 Selling yourself: mock interview

Afternoon in The Writing Center, 216 Agnes Arnold Hall
 Presentations of research papers
	Business Field
	A-Journals Designated by the Bauer College of Business

	
	Contemporary Accounting Research

	
	Journal of Accounting and Economics

	Accounting
	Journal of Accounting Research

	
	Review of Accounting Studies

	
	The Accounting Review

	
	Journal of Business

	
	Journal of Finance

	Finance
	Journal of Financial and Quantitative Analysis

	
	Journal of Financial Economics

	
	Review of Financial Studies

	
	Academy of Management Journal

	Management
	Academy of Management Review

	
	Administrative Science Quarterly

	
	Strategic Management Journal

	
	Information Systems Research

	
	Journal of the Association of Information Systems

	MIS
	MIS Quarterly

	
	Journal of MIS

	
	Organization Science

	
	Journal of Consumer Research

	
	Journal of Marketing

	Marketing
	Journal of Marketing Research

	
	Marketing Science

	
	Decision Sciences

	
	International Journal of Forecasting

	Operations
	Interfaces

	
	Management Science

	
	Journal of Operations Management

	
	Journal of the American Statistical Association

	Business
	Annals of Statistics

	Statistics
	Communications in Statistics - Simulation and Computation

	
	Communications in Statistics - Theory and Methods

	
	Operations Research

	
	American Economic Review
	Organizational Behavior and Human Decision Processes

	
	Econometrica
	Psychological Bulletin

	Business

Related
	Harvard Business Review
	Journal of Personality and Social Psychology

	
	Journal of Applied Psychology
	Rand Journal of Economics

	
	Journal of Political Economy
	Review of Economics Studies

PAGE
1

