Dr. Byrd Comm 101 -01 Listen *Speak* Engage

Communication 101C Junior Seminar: Theorizing Communication

Fall 2014

Course Packet

Table of contents

	Contact Info and Text
	2

	University Policies
	2-3

	Course goals
	4

	Grading Policy
	5-7

	Daily schedule
	8-11

	Assignment Directions
	12-20

	 Philosophy Speech
	12

	 Pre-Lecture Notes
	14

	 Response Papers
	15

	 Chapter Outlines
	15-16

	 Chapter Presentations
	18

	Unit Four
	17

	 Topics
	17

	Research Notes
	20

	Outline for Speech
	22

	 Oral Presentations
	22

	Final Exam
	23

San Jose State University Communication Studies
Department of Studies Comm 101C

Course: Junior Seminar: Theorizing Communication
Section 03, Code 42202, Fall 2014
Instructor: Dr. M.L. Byrd
Office: HGH 206
Telephone: 924-5385
 Email: marquita.byrd@sjsu.edu
 Faculty Webpage: www.sjsu.edu/people/marquita.byrd
 Office Hours: TTH 9-10 am 1:15-2:00 pm 4:14-5:00 pm by Email
Class time: TTH 12-1:15 pm
Classroom: HGH 225
Text: West, R. and Turner, L. (2013)(5thth ed.) Introducing communication theory:

 Analysis and application. San Francisco, CA. : McGraw-Hill.
 ISBN-13 9780073534282
Syllabus and assignments at www.sjsu.edu/people/marquita.byrd (Dr. Byrd’s faculty webpage)
Catalog Description:

COMM 101.Junior Seminar: Theorizing Communication: Overview of the contemporary field of communication studies based on survey of theoretical and practical responses to communication problems arising from changing social contexts. Discussion of communication literature, resources and methods of inquiry. Students will begin their major portfolios
Course Rationale:

Human communication is the core of life; we are immersed in it from birth to death like the air we breathe. A clear definition of communication is that it is the creation and sharing of meaning among two or more persons. The human experience is shaped by communication and that is why it is such an intricate part of life. Some scholars would say communication even creates our realities. Not only does communication help to create our realities, but we also use it to build our individual and social lives. Therefore, it is essential that we understand the nature of the process: what it is, how it works and its consequences. We begin to understand communication, first through our own experiences, we develop our own communication philosophies based on those experiences and lastly we engage in formal leaning through our academic studies. And, that is what this course is about, becoming acquainted with the formal study of communication.
In this course, students will survey the field of communication in order to understand it as a process, an area of scholarship and the application of this knowledge in the real world. We will explore 10 specific communication theories.
Succeeding in this Class

At SJSU, students are expected to spend two hours outside of class for everyone hour of class time. Because this is a four unit course you can expect to spend a minimum of eight hours per week in addition to time spent in class and on scheduled tutorials or activities. Special projects or assignments may require additional work for the course. Careful time management will help you keep up with readings and assignments and enable you to be successful in all of your courses.

University Policies

Academic Integrity

Academic integrity is essential to the mission of San José State University. As such, students are expected to perform their own work (except when collaboration is expressly permitted by the course instructor). Your material should come from resources such as books, journals, and professional websites. When practiced, academic integrity ensures that all students are fairly graded.

Students should not use old papers written by self or other students, commercial papers (bought), nor should a student paper be a cut and paste production from internet sources. Two or three people cannot turn in the same paper or take-home exam.

Violations to the academic integrity policy undermine the educational process and will not be tolerated. Violations also demonstrate a lack of respect for oneself, fellow students, and the course instructor. Even worse, they can ruin the University's reputation and the value of the degrees it offers.

We all share the obligation to maintain an environment which practices academic integrity. Violators of the academic integrity policy will be subject to failing this course and being reported to the Office of Student Conduct & Ethical Development for disciplinary action which could result in suspension or expulsion from San José State University.

The CSU system has just implemented a new Student Conduct Code Title 5 California Code. The code covers a broader range of issues than the previous one. You should acquaint yourself with the code as soon as possible. You can find it at the following address. http://sa.sjsu.edu/judicial_affairs/students/student_conduct_process.html
University Policy
Consent for Recording Class and Public Sharing of Instructor Materials Academic Senate Policy S12-7
You must have instructor’s permission to make audio or video recordings in class. This permission allows you to use the recordings for private study purposes only. The materials on the audio and video recordings should be considered as copyrighted by the professor, therefore may not be distributed or shared without instructor’s written permission to do so.

Furthermore, course materials developed by the instructor must also be considered copyrighted and cannot be shared publicly without his/her approval. You may not publicly share or upload instructor generated materials for this course such as exam questions, lecture notes, or homework solutions without my written approval.

Violations of these procedures constitute an abuse of copyright policies and can warrant disciplinary actions.
Statement to Students with Disabilities

If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment to meet with me as soon as possible or see me during office hours. Presidential Directive 97-03 requires that students with disabilities register with Disability Resource Center to establish a record of their disability.” The phone number of the DRC is 924-6000.
Course Goals:

To (1) help students understand the principles of symbolic interaction and their implications for social, personal, and physiological adaptation across the human life span and (2) understand that adaptations require skills in establishing, maintaining, analyzing and effectively dissolving relationships, managing conflicts, and promoting tolerance for human diversity.
Course Learning Outcomes
· To develop an appreciation and understanding of the theories and models that encompass the broad parameters of communication inquiry;

· To understand the many contexts that scholars have studied as integral factors that affect how people communicate such as interpersonal, group, organizational, Intercultural, and mass contexts; and

· To prepare you for further study in interpersonal, organizational, and mediated communication areas.

· To provide an overview of what constitutes communication, including verbal and nonverbal processes;

· To introduce you to the areas of interpersonal, group, organizational, rhetorical and political communication, mass media & telecommunication, and cultural studies;

· To introduce you to basic theories relevant to the above specialty areas;

· To illustrate the complexity and importance of communication and communication studies

· To introduce you to disciplinary research methods.

Library Liaison

Please contact the reference librarian if you need help with your research or have related questions.
Dropping and Adding

It is your responsibility to understand the policies and procedures about add/drops academic renewals and similar topics found at sa.sjsu.edu/student conduct.
Examinations:

Two major examinations are scheduled: midterm and final. There are objective and essay questions covering materials taken from the text and lecture material.

Oral Assignments: One speech and one chapter presentation
Class Activity:
Class time will be devoted to becoming acquainted with the theories of communication and understanding how they can be to understand the human experience.
Group discussions after each theory presented
Class Participation:

Class participation includes six components: preparation for class discussion which means reading the chapter before class, asking and answering questions in class without reading the book, involvement in group discussion, asking questions, answering questions, listening and completing response papers. Each student is expected to be prepared for class discussion each class period YOU CANNOT PARTICIPATE WHEN YOU ARE NOT IN CLASS!
Grading Rubrics, Assignments and Grading Policy:

Grades are based on your ability to follow directions, completeness of the assignment, the degree that the assignment fits the “perfect model” and comparison with the work of the class as a whole. All written assignments turned in after the due date will receive one letter grade reduction for each class period it is late. Any oral assignment not given on the day scheduled will receive an F with no opportunity to make it up. The reason for missing the assignment will not be taken into account. The final is mandatory.
	Assignments (Tentative)
	Points
	Your Pts

	Module 1
	
	

	Principles Guiding Your Communication (Speech)
	20
	

	Pre Lecture Notes 1-2 pgs. (10) 3 pts. ea.
	30
	

	Response Papers 10 1 pg. 1 pt. ea.
	10
	

	
	
	

	Teaching Learning Module 2
	
	

	Chapter Outline
	10
	

	Chapter Teaching-Learning
	40
	

	
	
	

	Research Module 3
	
	

	UNIT 4 25% of Grade Research Notes (5)(10 points each)
	50
	

	Outline for research presentation
	10
	

	Oral Presentation of Research
	20
	

	
	
	

	Module 4
	
	

	Final exam/course assessment
	10
	

	
	
	

	 Total
	200 pts
	

	Add the number of points you have accumulated on each assignment and divide by 200 which will give you your G.P.A. Or use the scale below.
	
	

Each letter has a numerical equivalent

Grade Scale: A =200-197, A- =196-190, B+= 189-183, B=182-180, B-=179-175 C+=174-170, C=169-165, C-=164-160, D=159-155 and below 154= F

Unit Four Engagement Activities:25% of Total Grade
Communication 101 is a gateway course for studies in the department of Communication Studies. The purpose of Unit 4 is to encourage engagement with the department, the discipline, and its many activities. Unit four in the course will engage students with the research in the discipline of Communication Studies.
Student Technology Resources

Computer labs for student use are available in the new Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. In addition, computers are available in the Martin Luther King Library. The COMM Lab, located in 231 HGH, also has a few computers available for student use.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, screens and monitors.

COMM Lab

The COMM Lab is located on the 2nd floor of HGH. Tutors for the lab are recruited from well-qualified communication studies graduate and upper division students. The Lab provides resources for enrichment and assistance for those enrolled in all Communication Studies classes. Lab hours vary by semester and are posted on the COMM Lab wiki. Available at commlab.pbwiki.com. Support for the Lab is provided by enrollments in COMM 80.

Learning Assistance Resource Center

The Learning Assistance Resource Center is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The Learning Assistance Resource Center is located in Room 600 in the Student Services Center.

SJSU Writing Center

The SJSU Writing Center in Clark Hall 126 is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. The writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. More information available at sjsu.edu/writingcenter.
Tentative Daily Schedule

Comm 101C Fall 2014

Junior Seminar: Theorizing Communication Sec 03, #42202
Faculty Page http://www.sjsu.edu/people/marquita.byrd
Class time: TTH 12-1:15 pm Classroom: HGH 225
Office Hours: TTH,9-10 am, 1:30-2:00 and 4:15-5:00 pm , by Email
Email:marquita.byrd@sjsu.edu

Final Exam: Dec 18 Thur 9:45-12:00
	Week & Date
	Tue
	Thursday

	1. Aug 26 & 28
	Orientation
Assign response papers

Assign Syllabus Quiz

Response paper
	Syllabus quiz

Assign Philosophy speech
Chapter 1 About Communication

Response paper

	2 Sep 2 & 4
	Chapter 2 Traditions and
Verify Research Topic

 Response Paper
	 Assign Research Notes

Reading professional articles Response paper

	
	
	

	3 Sep 9 & 10
	Review Chapter outlining process for presentation
Meet with team members
*Assign research article to bring to class

Response paper

	Chapter 3 Theory and Research
Assign Pre lecture Notes

Response Paper

	*
Communication

 Preference Among
 University Students
	Authors: Robinson and Stubberud
	Academy of Educational Leadership Journal 16(2) 2012

	4 Sep 16 & 18
	Chapter 4 Symbolic Interaction

Response Paper
Research Note due!

	Philosophy Speeches
Ruiz, Lee, Leung, Maldonado, Miles, Nguyen, Ortiz, Pierre, Ramirez
Response Paper

	5 Sep 23 & 25
	Philosophy Speeches
Blas, Cates, Fair, Garcia, Henningsen, Jones, Lara.

Lawson
Response Paper
	Philosophy Speeches
Vences, Werner, Ynchausti,

Yuson, Toma, Trieu, Sutfin

Seymour
Response Paper

	6. Sep 30 Oct 2
	Team Conferences with professor

TEAMS 1-7

1 12:00

2 12:10

3 12:20

4 12:40

5 12:50

6 1:00

7. 1:10

Research Notes Due!
	Team Conferences with professor

TEAMS 8-13
8 12:00

9 12:10

10 12:20

11 12:40

12 12:50

13 1:00

14. 1:10

Research Notes Due!

	 7. Oct 7 & 9
	Chapter 5 Coordinated meaning

(1)Blas & Tuma
(5) Pre Lecture NOTES

	Chapter 8 Uncertainty Management

(2)Cates and Trieu

(8)Pre Lecture NOTES

	 8. Oct 14 & 16
	Chapter 9 Social Exchange

(3)Fair and Sutfin
(9)Pre Lecture NOTES7)

Research note Due!
	Chapter 10 Social Penetration

(4)Garcia and Seymore

(10)Pre Lecture NOTES
Midterm based on

Philosophy Speech 30 pts

2 research notes 20pts
1 Teaching outline 10 pts

10 Response Papers 10 pts

4 Pre-lecture Notes 12 pts

 Total of 82 pts

	 9. Oct 21 & 23
	Chapter 11 Relational Dialectic
(5) Henningsen and Ruiz

(11) PreLlecture note due

Midterm Grades Posted
	Chapter 12 Privacy Management

(6)Jones and Ramirez
(12)Pre Lecture NOTES

Research Note Due!

	10 Oct 28 & 30
	Chapter 16 Organizational
Culture

(7) Laura & Pierre
(16)Pre Lecture NOTES

	Chapter 18 Rhetoric

(8)Lawson and Ortiz
(18)Pre Lecture NOTES

	 11. Nov 4 & 6
Bring Research Note AND Outline for Research Presentation
	Conferences

Outlines for Research Presentations
Research Notes Due!

Blas,Fair,Henningsen,Lara
Lawson,Leung,Miles,Ortiz

Ramirez,Seymour,Trieu,Werner,

Yuson Everyone

Meet me in HGH 225 at 12:00
	Conferences
Outlines for Research Presentations

Research Note Due!

Cates, Garcia, Jones, Lee, Maldonado, Nguyen, Pierre,Ruiz, Sutfin, Tuma, Vences,Ynchausti

Everyone

Meet me in HGH 225 at 12:00

	12 Nov 11
Veterans Day & Nov 13 Class

	 Veteran’s Day
No Class
	Chapter 19 Dramatism

(9)Lee and Nguyen

(19)Pre Lecture NOTES

	13 Nov 18 & 20
	Chapter 20 Narrative Paradigm

Ynchausti & Werner

(10) (20)Pre Lecture NOTES

[image: image1.jpg]

	Chapter 27 Face Negotiations

 (11) Yuson & Vences
Response Papers
[image: image2.png]

Chapter 29

Muted Group Theory

(12)Maladonado & Miles
Response Papers

	 14 Nov 25 & Thanksgiving 27

	Chapter 30 Standpoint Theory

(12) Leung
Response Paper

	Thanksgiving

	 15 Dec 2 & 4
	Research Presentations
Vences, Werner, Ynchausti,

Yuson, Tuma, Trieu, Sutfin

Seymour,
	Research Presentations
Blas, Cates, Fair, Garcia, Henningsen, Jones, Lara.
Lawson,

	16 Dec 9 Last day

of class

	Research Presentations
Ruiz, Lee, Leung, Maldonado, Miles, Nguyen, Ortiz, Pierre, Ramirez
	Dead Day Dec 11

	Final Exam
	Thur Dec 18 9: 45-12:00

	Final Grade based on chart at the bottom of page

	Assignments (Tentative)
	Points
	Your Pts.

	Module 1
	
	

	Principles Guiding Your Communication (Speech)
	20
	

	Pre Lecture Notes 1-2 pgs. (10) 3 pts. ea.
	30
	

	Response Papers 10 1 pg. 1 pt. ea.
	10
	

	
	
	

	Teaching Learning Module 2
	
	

	Chapter Outline
	10
	

	Chapter Teaching-Learning
	40
	

	
	
	

	Research Module 3
	
	

	UNIT 4 25% of Grade Research Notes (5)(10 points each)
	50
	

	Outline for research presentation
	10
	

	Oral Presentation of Research
	20
	

	
	
	

	Module 4
	
	

	Final exam/course assessment
	10
	

	
	
	

	 Total
	200 pts
	

	Add the number of points you have accumulated on each assignment and divide by 200 which will give you your G.P.A. Or use the scale below.
	
	

Each letter has a numerical equivalent

Grade Scale: A =200-197, A- =196-190, B+= 189-183, B=182-180, B-=179-175 C+=174-170, C=169-165, C-=164-160, D=159-155 and below 154= F

Assignment 1: Philosophy of Communication Speech and Outline 30 pts. 5 minutes

Deliver a five minute speech that informs people about four communication principles that guide your life. The purpose of the assignment is to help you begin to think about your philosophy of communication. The speech will entail the following:

Sample Outline (YOU MAY NOT USE ANY CONCEPT USED IN SAMPLE)

Introduction: 10-12 typed lines. Write the complete introduction as you will say it.
In my day- to- day interactions there are times when I might say something that is hurtful, or harmful to another. Everyone has the potential to do that. We can mis-speak something or intentionally say something that can kill relationships. We can make statements that reduce the self-esteem of another. Speaking in negative ways creates unhealthy relationships and makes life more difficult than it needs to be. I want healthy relationships in my life and I want to live it as simply as possible. The tongue is a double edged sword. It can hurt and it can hurt. I want my words to help myself and others rather than creating negative energy.

Thesis sentence: Healthy relationships with other people in my life are fostered by four

 communication principles or rules that guide my conversations.

 I. The first communication principle guiding my life is to “speak with respect” to

 all human beings.

 A. sets the tone for healthy communication

 II. I try to “reflect the good” in each person by speaking it to them.

 A. something they do well or the way they have helped me or positive quality

 1. don’t make up things, simply look for the good and say it

III. My goal is to be slow to voice anger.

 A. wreck long term relationships

 B. cause undue pain

 C. create negative energy

 IV. Being selective about the audience I speak to when making negative statements has

 saved me embarrassment on several occasions.

 A. people will claim something you did not say

 B. the world is small

Write the complete conclusion as you will say it.

Conclusion: The tongue is a double edged sword. It can hurt and it can hurt. I want my words to help myself and others rather than creating negative energy. Relationships most often can be healthy if we speak with respect, speak the truth of the good in others, refrain from speaking from anger and be selective in making negative statements. I encourage everyone to speak in a way that improves life.

Speaking Dates

	4 Sep 16 & 18
	
	Philosophy Speeches
Ruiz, Lee, Leung, Maldonado, Miles, Nguyen, Ortiz, Pierre, Ramirez

Response

	 5 Sep 23 & 25

	Philosophy Speeches

Blas, Cates, Fair, Garcia, Henningsen, Jones, Lara.

Lawson
Response Paper
	Philosophy Speeches

Vences, Werner, Ynchausti,

Yuson, Toma, Trieu, Sutfin

Seymour
Response Paper

Assignment 2: Pre lecture Notes 10 3 pts. ea (total of 30 pts.)(15% of total grade)

You are to turn in Pre Lecture notes for each date specified on the syllabus. They are notes to aid you in the class discussion of the chapters in class. The notes must be typed and turned in at the end of the class. I will not accept late notes. If you EVER try to turn in late notes you will lose ALL 30 pts for the prelecture notes which would be 15% of your grade. Turning in pre lecture notes on a date other than required is considered CHEATING. YOU MAY NOT TURN THEM IN LATE BY EMAIL!!!

Directions for Pre Lecture Notes
Name: Date:

1. List the person(s) who developed the theory and a couple of things that the text says

 about him/her/them.
2. Explain the theory: Write what you would say if you were teaching someone about the

 theory. No more then 10-12 typed lines
3. List and discuss 5 concepts related to the theory.

4. Write a personal story using the concepts to explain what happened. No more than

 10-12 typed lines

Assignment 3: 10 Response papers 1 pts. ea. 10 pts. possible 5% of grade
These are hand written papers turned in after the lecture. Choose two concepts from the lecture and write 10 -12 lines about your response to them or just turn in your lecture notes. The dates for response papers are specified on the syllabus. If they are not turned in on the date they are assigned then they will not be accepted.

Assignment 4. Chapter Outlines 10 pts. 5% of grade
Outlines of the chapter you are to present to the class must be reviewed during conference appointments. The outlines must follow the format listed below. Each member of the team must complete his/her own outline to bring to the conference. Failure of a member of the team to attend the conference appointment will result in the loss of 10 points for that member.
	6. Sep 30 Oct 2
	Team Conferences with professor

TEAMS 1-7
1 12:00

2 12:10

3 12:20

4 12:40

5 12:50

6 1:00

7. 1:10

Research Notes Due!
	Team Conferences with professor

TEAMS 8-13
8 12:00

9 12:10

10 12:20

11 12:40

12 12:50

13 1:00

14. 1:10

Research Notes Due!

Byrd, M. (2013). Communication, self and society. Intercultural Communication in the US: Chapter 3. San Francisco: McGraw-Hill.

Demographic characteristics provide descriptors that we might use to describe a group of people, population or society. In every society these are some of the ways that people are psychologically organized. They are used to tell people where they belong in the hierarchy and what resources are to be allotted to them. Identity has to do with who society tells us we are, who reference groups tell us we are and who we think we are. This chapter is about the role of communication and culture in developing the notions of self, others and where we stand in society. They include race, gender, age, class, sexual orientation, ability and religion.

 I. The categories used to group human beings are constructed by society.

 A. artificial

 B. based on “similar characteristics” as envisioned by the people in power

 C. social constructs to describe something that changes among people

II. Race and ethnicity are two of the first categories we place people in.

 A. race physiological

 B. ethnicity leaned

III. Gender is determined by four things and runs from masculine to feminine, not hard
 and fast categories.

 A. chromosomal patterns

 B. primary and secondary genitals

 C. social roles

 D. psychological orientation

 E. male-female

 F. intersexed

 G. transgender

IV. Age is more than chronology.

 A. years

 B. emotional

 C. legal

 D. intellectual

V. Class is a complex category.

 A. economics

 B. social status

 1. education, occupation, family lineage, roles in community

 C. socioeconomic status

VI. Sexual Orientation has to do with patterns of intimate interactions over a life time or that are enduring

 A. heterosexual/heteronormative

 B gender queer

 1. bisexual

 2. asexual

 3. gay

 4. lesbian

VII. Ability has to do with having the resources to perform the activities needed to sustain

 life and daily living.

 A. abled- disabled continuum

The six groups mentioned here provide ways in which we can describe people, populations and societies.

Assignment 5: Chapter Presentations 40 minutes
Chapter presentations: 40 pts. 20% of grade
One or two to students have been assigned a chapter to teach to the class. The purpose is to improve you oral presentation skills, field questions about your discipline (as presented in the chapter), and impart information about your field of study to a group of people. Each person on the team must take part in the oral presentation. Each group must use power point. Each individual on the team will receive a separate grade. ALL TEAM MEMBERS MUST READ THE ENTIRE CHAPTER AND KNOW ALL OF THE INFORMATION IN THE CHAPTER. If someone is missing from the team on the day of the presentation the rest of the team should be able to complete the assignment. The team member absent will receive an F for the assignment.
You will have 30 to 45 minutes to present your information to the class. You are not supposed to talk about every detail in the chapter, but be able to discuss major ideas.

Teaching Schedule

	 7. Oct 7 & 9
	Chapter 5 Coordinated meaning

(1)Blas & Tuma
(5) Pre Lecture NOTES

	Chapter 8 Uncertainty Management

(2)Cates and Trieu

(8)Pre Lecture NOTES

	 8. Oct 14 & 16
	Chapter 9 Social Exchange

(3)Fair and Sutfin
(9)Pre Lecture NOTES7)

Research note Due!
	Chapter 10 Social Penetration

(4)Garcia and Seymore
(10)Pre Lecture NOTES

	 9. Oct 21 & 23
	Chapter 11 Relational Dialectic

(5) Henningson and Ruiz

(11) PreLlecture note due

	 Chapter 12 Privacy Management

(6)Jones and Ramirez
(12)Pre Lecture NOTES

Research Note Due!

	10 Oct 28 & 30
	Chapter 16 Organizational Culture

(7) Laura & Pierre
(16)Pre Lecture NOTES

	Chapter 18 Rhetoric

(8)Lawson and Ortiz
(18)Pre Lecture NOTES
Make appointments for conferences

	 11. Nov 4 & 6
	Conferences

Outlines for Research Presentations

Research Notes Due!
	Conferences
Outlines for Research Presentations

Research Note Due!

	12 Nov 11

Veterans Day & Nov 13 Class

	 Veteran’s Day
No Class
	Chapter 19 Dramatism

(9)Lee and Nguyen
(19)Pre Lecture NOTES

	13 Nov 18 & 20
	Chapter 20 Narrative Paradigm
Ynchausti & Werner
(10) (20)Pre Lecture NOTES

	Chapter 27 Face Negotiations

 (11) Yuson & Vences
Response Papers
[image: image3.jpg]

Chapter 29
Muted Group Theory

(12)Maladonado & Miles
Response Papers

	 14 Nov 25 & Thanksgiving 27

	Chapter 30 Standpoint Theory

(12) Leung

Response Paper

	Thanksgiving

The assignment will be graded on the following:

1. ability to speak extemporaneously to the audience (absolutely NO reading from the text: do not

 bring the text up for the presentation.) READING from anything will get you an F.

 You can speak only from an OUTLINE, not an essay that you write.

2. appropriate public speaking behavior including nonverbal and verbal behavior

 A. volume loud enough for class to hear (public speaking voice)

 B. stand flat on both feet, no crossed feet or legs or swaying side to side

 C. put notes on note cards, no pieces of paper

 D. direct eye contact with various sections of the audience

 E. reference the Power Point, BUT NO READING FROM THE POWERPOINT

 *F. effective composition of PowerPoint

3. knowledge of the material (how well you know the information)

4. ability to pronounce ALL terms and names correctly

5. absence of statements such as “Oh well, or whatever”!

*PowerPoint Composition and Use

1. Each slide must have one picture or other visual

2. Each slide should contain no more than five to six lines of information

3. Introduction slide and Conclusion Slide

4. Pictures of theorist(s)

5. MUST KNOW WHAT IS ON EACH SLIDE WITHOUT LOOKING AT THE
 POWER POINT

 Should have each slide referenced on your note cards or be able to see it on the

 computer screen
Assignment 4 Research Module

I. It includes a library research project which will produce five full page research notes. The goal is to find out about the topic which you have been assigned in the chart below.

.
	Name
	Topic

	1. Blas
	Proxemics

	2. Cates
	Gender identity

	3. Fair
	Leadership

	4. Garcia
	Group Decision Making

	5. Henningsen
	Communication in Groups

	6. Jones
	New Media

	7. Lara
	Social Networks and communication

	8. Lawson
	Perception

	9. Lee
	Self-concept

	10. Leung
	Self-disclosure

	11. Maldonado
	Self-esteem

	12. Miles
	Employment Interviewing

	13. Nguyen
	Communicating and Dating

	14. Ortiz
	Romance in the office

	15. Pierre
	Touching/Tactile communication

	16. Ramirez
	Internet Addiction

	17. Ruiz
	Parent Child Communication

	18. Seymour
	Sibling Communication

	19. Sutfin
	Deception

	20. Trieu
	Trust

	21. Tuma
	Sexual Orientation and Communication

	22. Vences
	Racial identity

	23. Werner
	Political Communication

	24. Ynchausti
	Communication and the Elderly

	25. Yuson
	Intrapersonal Communication

	26.
	Cyberbullying

	27.
	Communication and Rituals

 Research Notes: Students should become acquainted with the process of

 systematic inquiry for the purpose of writing academic papers. The student will

 conduct a review of literature on the topic chosen. Students will gather and read 5

 sources of information relevant to the topic. Sources of information include one book,

 three journal articles and one non-professional article or all professional journals.

 The student will retrieve 10 pieces of information from each

 source that can be used to give a speech. Each source will have the correct

 bibliographical information at the top and the ten pieces of information on the page.

 The information will include definitions, history, statistics, examples, issues (points

 of disagreements among professionals),and theories associated with the concept. This

 is a list of the types of information you will search for.

 When the one page of information with the bibliographical specifics is complete

 the student will attach a Xerox copy of the first page of the article or book. The

 finished assignment will include five bibliographical entries with notes. One entry

 and then the Xerox copy stapled to the back for each of the ten sources.

 Sources should be in the time frame of 2000 to 2013. The first page should include

 your name, my name, the name of the course and the date on the left hand corner.

 Go to insert in your Word document and click on page number. Chose the page

 number in the upper right hand and insert your name on the left side of the page

 number. Type in single space, Times Roman, 12 font.

You may not use or cite wikipedia, Ask.com, Dictionary.com, or Google scholar

Sample Research Note

Byrd, M. (2012). Communication apprehension among Black students on

 predominately White campuses. Western Journal of Black Studies.36(4), pg 5-20.

· Communication apprehension is the fear or anxiety of talking to others. The fear can be surrounded by either real or imagined negative consequences (pg 5)

· Other concepts stage fright, shyness, reticence and glossophobia (p 5)

· Created by James McCroskey

· Communication apprehension (CA) impacts on the education, social and employment arenas.

· 10% of Americans have high CA (pg 7)

· CA is always included in the top ten phobias including the fear of heights, arachnids, dark, water and death.

· CA is a normal response to the public speaking situation

· It was once thought that Black students did not speak in class much because they did not have the speaking skills. Now we know that is not true.

· In interviews with 30 Black students on a predominately white campus they cited three reasons that their communication is low in class.

· They are ignored, they don’t want to make a mistake and they don’t want people to think that black people are dumb

· The lower levels of speaking are situational issues not the lack of oral communication skills.
C. Outline of the speech and bring it to class for a peer evaluation. The outline is as follows.
The purpose of this assignment if to provide an opportunity for each student to share the research that s/he conducted during the semester. This is a speaking assignment.

Your speaking presentation should follow this format.

I. Introduction to the topic

 Why is it important

II. Definitions of the concept (two or three from the literature you read)

III. Four main focus points from the research

 A.

 B.

 C.

 D.

IV. Conclusion (summary of presentation)

 Q&A

 Conclusion
Outline Conferences

	 11. Nov 4 & 6

Bring Research Note and Outline for Research Presentation
	Conferences

Outlines for Research Presentations

Research Notes Due!

Blas,Fair,Henningsen,Lara

Lawson,Leung,Miles,Ortiz

Ramirez,Seymour,Trieu,Werner,

Yuson

Everyone
Meet me in HGH 225 at 12:00
	Conferences
Outlines for Research Presentations

Research Note Due!

Cates, Garcia, Jones, Lee, Maldonado, Nguyen, Pierre,Ruiz, Sutfin, Tuma, Vences,Ynchausti
Everyone

Meet me in HGH 225 at 12:00

Assignment 6 Oral Presentation of Research 5 minutes
20 points 10% of Grade (NO POWERPOINT PERMITTED)
Presentation will be graded based on your
(1)use of effective communication skill listed in previous assignments
(2) quality of information
Reading your speech will earn you an F on the assignment
Assignment7: Final Exam (Course Assessment) 10 pts.

This assignment will be based on the completeness of your analysis of each assignment.

Develop a table like the one you see below. You can cut and paste this one into your own document if you know how. In each cell type what you learned from each assignment.

Check mark the level of difficulty

	Assignments (Tentative)
	Difficulty Check or Circle

	1. Principles Guiding Your Communication (Speech)
	Extreme Somewhat Not difficult

	2. Pre Lecture Notes 1-2 pgs. (10) 4 pts ea.
	Extreme Somewhat Not difficult

	3. Response Papers 10 1 pg. 2 pts ea.

	Extreme Somewhat Not difficult

	4. Chapter Outline
	Extreme Somewhat Not difficult

	5. Chapter Teaching-Learning
	Extreme Somewhat Not difficult

	6. Research project
	Extreme Somewhat Not difficult

	Choose Topic

Annotated Bibliographical Entries (10)

Outline (bibliography included)

Oral Presentation of Research
	

	Speech Critiques May 5 & 7 & 12 5 pts. each
	Extreme Somewhat Not difficult

	Final Exam (course assessment)
	Extreme Somewhat Not difficult

	
	

	Workload compared to other courses in the department
	Equal to Higher than Less than

Studenthood Module

Studenthood is about doing what it takes to be successful in the University and on the job.

The first thing is classroom behavior. Students who insist on talking in class at inappropriate times can be very problematic. When I am talking and when classmates are doing presentations, it is time to be quiet and listen.

You may talk in class when you raise your hand and have something to say to the ENTIRE CLASS. Side conversations with people who are sitting near you are disruptive and impede my ability to do my job.

Secondly, it is extremely rude to work on papers and surf the internet when your classmates are doing presentations. Please stay on task IN THE CLASS not on your laptop.

Surfing the web, texting or talking on the phone when you are in the presence of face-to-face communicators is ‘disconfirming’. Disconfirmation has to do with acts that say to your listener and those around you that, “I don’t care, you are not important, what you are saying is not worth listening to or I have more important things to do than being here with you.” I want a confirming climate here. I look for behavior that says, “this class is important, my professor and classmates deserve respect, what my professor has to say is important”.

The same goes for hand held devices. Your generation has been labeled Digital Natives because you grew up with your heads in the video game, in the computer screen, plugged into your IPod, using you tablet or texting on your phone. These activities certainly have their place in our lives, but not in the classroom, unless the teacher specifically asks for their use.

Commit yourself to being a good citizen of the classroom. Effective Studenthood can lead the way to increased productivity in the classroom and a great classroom climate.

In order to make each class session as productive as possible it is important that we follow a few guidelines.

 1. When a lecture is in session please wait until you are given a signal before

 entering class.

 A. Never walk in front of or behind a speaker when he/she is talking

 2. Refrain from whispering and carrying on conversations with other class

 members when a lecture is in progress. This behavior is very disruptive.

 3. Take care of bathroom breaks before or after class. Unless you are ill, you should

 not walk in and out of class when a lecture is in progress.

 4. Refrain from reading materials or doing homework unrelated to class

 during our sessions.

 5. Turn off cell phones and other hand held computing devices: no web surfing or

 texting during class sessions.

 6. Put laptops screens down when classmates are presenting.

1
1

