CA301 Interpersonal Communication II

for F2T 2014
Mission Statement: Park University provides access to a quality higher education experience that prepares a diverse community of learners to think critically, communicate effectively, demonstrate a global perspective and engage in lifelong learning and service to others.

Vision Statement: Park University, a pioneering institution of higher learning since 1875, will provide leadership in quality, innovative education for a diversity of learners who will excel in their professional and personal service to the global community.

	Course
	CA 301 Interpersonal Communication II

	Semester
	F1T 2014 DL

	Faculty
	Jeffress, Michael S.

	Title
	Adjunct Instructor; Course Developer

	Degrees/Certificates
	 B.A., B.Min., M.A., M.Div.

 PhD, Communication Studies, Regent University
Vita available at http://www.michaeljeffress.com

	Office Location
	Virtual

	Office Hours
	As needed per appointment

	Daytime Phone
	985-448-4584

	E-Mail
	Michael.Jeffress@park.edu

	Semester Dates
	August 18 – October 12, 2014

	Class Days
	Online

	Class Time
	Online

	Prerequisites
	None

	Credit Hours
	3

Required Textbook:
Berko, R. M., Aitken, J. E., & Wolvin, A. D. (2010). ICOMM: Interpersonal concepts and competencies. Lanham, MD:
Rowman & Littlefield.

Braithewaite, D. O., & Wood, J. T. (2010 or latest edition). Casing Interpersonal Communication: Case Studies in Personal and Social Relationships. Dubuque, IA: Kendall Hunt Publishers.
APA (2009). Publication manual of the American Psychological Association. 6th ed. Washington, DC: American
Psychological Association. ISBN-10: 1433805618 ISBN-13: 978-1433805615

Additional Resources:
Companion site for Wood’s text Communication Theories in Action with Try-It-Outs application assignments, and other learning activities. These activities can be completed online or onground according to your professor's instructions:
http://www.wadsworth.com/cgi-wadsworth/course_products_wp.pl?fid=M20b&product_isbn_ issn=0534566391&discipline_number=48

McAfee Memorial Library - Online information, links, electronic databases and the Online catalog. Contact the library for further assistance via email or at 800-270-4347.
Career Counseling - The Career Development Center (CDC) provides services for all stages of career development. The mission of the CDC is to provide the career planning tools to ensure a lifetime of career success.
Park Helpdesk - If you have forgotten your OPEN ID or Password, or need assistance with your PirateMail account, please email helpdesk@park.edu or call 800-927-3024
Resources for Current Students - A great place to look for all kinds of information http://www.park.edu/Current/.
Advising - Park University would like to assist you in achieving your educational goals. Please contact your Campus Center for advising or enrollment adjustment information.
Online Classroom Technical Support - For technical assistance with the Online classroom, email helpdesk@parkonline.org or call the helpdesk at 866-301-PARK (7275). To see the technical requirements for Online courses, please visit the http://parkonline.org website, and click on the "Technical Requirements" link, and click on "BROWSER Test" to see if your system is ready.
FAQ's for Online Students - You might find the answer to your questions here.

Course Description:
CA301 Interpersonal Communication II: A study of the nature of and problems in communication. Areas of study include: mental process in communication, perception, content, amount of communication, interpersonal and task behaviors, norms, conflict, creativity, touch, distance, time usage, manipulation of environment, intervention, attitude change and opinions, and how communication fosters attraction, productivity and leadership. The course focuses on the development of a framework for analyzing the various approaches to interpersonal communication. Prerequisite: CA104. 3:0:3 @

Educational Philosophy:
The Communication Arts Department at Park University combines theoretical learning, skills mastery, and practical experience for students.
Core Learning Outcomes:
Upon successful completion of this course the student should be able to:
1. Summarize the philosophical roots of the field and the history of the field.

2. Compare and contrast various approaches to studying interpersonal communication.

3. Explain how we define ourselves as communicators.

4. Create a model of relational development and dissolution.

5. Illustrate how verbal and nonverbal communication affects relationships.

6. Evaluate different communication strategies for relational maintenance and repair.

7. Explain the influence of the social context on relationships.

8. Evaluate perception's influence on interpersonal communication.

9. Explain the role of listening and self-disclosure on relationships.

10. Evaluate the different strategies for dealing with conflict.

11. Explain barriers to communication and how to overcome them.

12. Assess your own communication strengths and weaknesses and develop a plan for improvement.

Core Assessment:
Minimum Requirements: The core assessment for CA301 Interpersonal II will be a portfolio which
-Includes a variety of student assignments designed to show student mastery of at least eight (75 percent) of the core learning objectives for the course.
-Includes a research-based paper of 8-10 pages that utilizes a minimum of eight academic sources.
-Includes at least one assignment that requires students to analyze the communication in a relationship (a case study of real or simulated interpersonal communication).
-Includes at least one assignment that illustrates student understanding of intercultural differences in values and communication and how that affects relationships.
-Includes at least one assignment assessing their own communication strengths and weaknesses and develop action plans to improve weak areas.
-Includes tests to illustrate knowledge of the philosophical roots of communication and the history of the field.
-Must not be assembled before the last quarter of the course although it may contain work done as the semester progress, such as journals.
-Emphasizes activities associated with the ability to think critically and communicate effectively.
-Must be transmitted to the instructor in electronic form.
Class Assessment:

60% Minor Assignments, which may include participation, quiz grades, Try-It-Outs, and other assignments.

20% Action Research Project.
20% Portfolio (Core Assessment).
Grading:
90-100 A

80-89.99 B

70-79.99 C

60-69.99 D

Assignment Possible for Course Week 1 - Discussion 1 20 pts.

Week 1 - Pretest 10 pts.

Week 2 - Discussion 2 70 pts. W
Week 2 - Research Paper Topic 30 pts.

Week 3 - Discussion 3 70 pts.

Week 3 - Research Paper APA Reference List 30 pts.

Week 4 - Discussion 4 70 pts.
Week 4 - Midterm Exam 50 pts.

Week 4 - Research Paper Outline 30 pts.

Week 5 - Discussion 5 70 pts.
Week 5 - Research Paper Draft 30 pts.

Week 6 - Discussion 6 0 pts.
Week 6 - RESEARCH PAPER--Core Assessment 150 pts.

Week 7 - Discussion 7 70 pts.
Week 7 - Case Study Leadership 50 pts.

Week 8 - Final Exam 150 pts.
Week 8 - Final Research Paper with Plan and Reflection 100 pts.

 Total 1000 pts.

Late Submission of Course Materials:
Please submit assignments on time or make advance arrangements with your professor. No late assignment will be accepted for credit without prior approval except for legitimate and verifiable emergencies. Any work accepted for late credit will be penalized 5% each day it is late. In no cases will work be accepted for credit after seven days past due.
Classroom Rules of Conduct:
Students are expected to submit their work on time and to actively engage in course learning. Because of potentially sensitive topics, students will want to communicate in ways that show respect for different points of view.
Course Topic/Dates/Assignments:
	Week or Unit

Topics
	Course Learning Outcomes
	Required Readings for B & W Casebook
	Required Readings in APA Manual.
	Required Journal Article

Readings
	Required Written Assignments due by Sunday midnight.

	1
Topics include the field of Interpersonal Communication,

the self, theories, and comforting messages.
	8. Evaluate perception’s influence on interpersonal communication.

	Investigate course materials

Read Introduction carefully.

Read Case 1, 2 & 10
	Read APA ch. 1, 2, 6.
	Comforting Messages
	Course Pretest based on CA 104 content.

Interactive Discussion Board.

Begin work on research paper for portfolio due week 6.
DROPBOX:
Find out what cases you will lead.

	2
Topics include forgiveness, listening, language, building theories, and historical foundations to interpersonal communication.
	1. Summarize the philosophical roots of the field and the history of the field.

9. Explain the role of listening and self-disclosure on relationships.
	Read Case 3 and 4
	Read in detail the ethics sections:
11-20, p. 231-236.
169-174.
	Forgiveness
	Interactive Discussion Board.
DROPBOX: Research Paper Topic:

	3

Topics include nonverbal communication, relational communication, symbolic activity, heterosexual talk, and inappropriate relationships.
	5. Illustrate how verbal and nonverbal communication affects relationships.

7. Explain the influence of the social context on relationships.
	Read Case 5, 6, & 8
	Skim rest of the book so you know the expectations for the research paper.
	Heterosexual Talk

Inappropriate Relationships
	Interactive Discussion Board.
DROPBOX: Reference List

	4
Topics include relationship development, conflict resolution, constructing meaning, culture, and confronting hurtful communication and marriage maintenance.
	10. Evaluate the different strategies for dealing with conflict.

4. Create a model of relational development and dissolution.
	Read Case 11 & 12
	x
	Confront Hurtful

Marriage Maintenance
	Midterm on APA Manual.

Interactive Discussion Board
DROPBOX: Research Paper Outline

	5
Topics include family, electronic communication, culture, interpersonal dynamics, and friend and marriage relationships, healthy marriages.
	6. Evaluate different communication strategies for relational maintenance and repair.
	Read Case 7, 13, 15
	x
	Friend Marriage Relationships

Health Marriage
	Interactive Discussion Board.
DROPBOX: Research Paper Draft

Finish research paper for portfolio.

	6
No new topics this week.
	2. Compare and contrast various approaches to studying interpersonal communication.
	x
	x
	x
	10 Page Research Paper Due in Dropbox.

	7
Topics include developing interpersonal skills, effective communication in the workplace.
	11. Explain barriers to communication and how to overcome them.
	Read Case 14, 17, and 18
	x
	x
	Interactive Discussion Board.

	8
No new topics.
	12. Assess your own communication strengths and weaknesses and develop a plan for improvement

3. Explain how we define ourselves as communicators.
	Course closure and review for final.
	x
	x
	DROPBOX: Revised Research Paper with "I Can Plan".

Reflection final.
Final exam as scheduled.

Academic Honesty:
Academic integrity is the foundation of the academic community. Because each student has the primary responsibility for being academically honest, students are advised to read and understand all sections of this policy relating to standards of conduct and academic life. Park University students and faculty members are encouraged to take advantage of the University resources available for learning about academic honesty at www.park.edu/current or www.park.edu/faculty

Park University 2013-2014 Undergraduate Catalog Page 95

Plagiarism:
Plagiarism involves the use of quotations without quotation marks, the use of quotations without indication of the source, the use of another's idea without acknowledging the source, the submission of a paper, laboratory report, project, or class assignment (any portion of such) prepared by another person, or incorrect paraphrasing.

Park University 2013-2014 Undergraduate Catalog Page 95

Attendance Policy:
Instructors are required to maintain attendance records and to report absences via the online attendance reporting system.

1. The instructor may excuse absences for valid reasons, but missed work must be made up within the semester/term of enrollment.

2. Work missed through unexcused absences must also be made up within the semester/term of enrollment, but unexcused absences may carry further penalties.

3. In the event of two consecutive weeks of unexcused absences in a semester/term of enrollment, the student will be administratively withdrawn, resulting in a grade of "F".

4. A "Contract for Incomplete" will not be issued to a student who has unexcused or excessive absences recorded for a course.

5. Students receiving Military Tuition Assistance or Veterans Administration educational benefits must not exceed three unexcused absences in the semester/term of enrollment. Excessive absences will be reported to the appropriate agency and may result in a monetary penalty to the student.

6. Report of a "F" grade (attendance or academic) resulting from excessive absence for those students who are receiving financial assistance from agencies not mentioned in item 5 above will be reported to the appropriate agency.

Park University 2013-2014 Undergraduate Catalog Page 98
Disability Guidelines:
Park University is committed to meeting the needs of all students that meet the criteria for special assistance. These guidelines are designed to supply directions to students concerning the information necessary to accomplish this goal. It is Park University's policy to comply fully with federal and state law, including Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990, regarding students with disabilities. In the case of any inconsistency between these guidelines and federal and/or state law, the provisions of the law will apply. Additional information concerning Park University's policies and procedures related to disability can be found on the Park University web page: http://www.park.edu/disability .

Portfolio Rubric
	Competency
	Exceeds Expectation (3)
	Meets Expectation (2)
	Does Not Meet Expectation (1)
	No Evidence (0)

	Synthesis Outcomes
 1-12
	Portfolio assignments synthesize information from the text and more than eight additional sources.
	Portfolio assignments synthesize information from text and eight additional sources.
	Portfolio assignments synthesize information from seven or fewer sources and the text.
	Portfolio assignments show no evidence of additional sources.

	

	Analysis
Outcomes 1-12
	Portfolio assignments analyze stages/elements of all communication concepts illustrated in the assignment and identify motives, causes and effect of the communication.
	Portfolio assignments analyze stages/elements of all communication concepts illustrated in the work.
	Portfolio assignments fail to analyze stages/elements of all communication concepts illustrated in the work or have more than two factual errors.
	Portfolio assignments fail to analyze stages/elements of communication concepts.

	
	
	
	
	

	

	Evaluation
	Portfolio assignments evaluate the communication strategies used in a given situation in terms of successfulness and usefulness and offers suggestions for improvement of strategy selection.
	Portfolio assignments evaluate the communication strategies used in a given situation in terms of successfulness and usefulness.
	Portfolio assignments only evaluate the communication strategies used in a given situation in terms of successfulness or usefulness or have more than two factual errors.
	Portfolio assignments fail to evaluate communication strategies.

	Outcomes 1-12
	
	
	
	

	

	Terminology Outcomes 1-12
	Portfolio demonstrates a consistent use of more than eight concepts/terms associated with interpersonal communication.
	Portfolio demonstrates a consistent use of six to eight concepts/terms associated with interpersonal communication.
	Portfolio demonstrates a consistent use of fewer than six concepts/terms associated with interpersonal communication or has more than two factual errors.
	Portfolio fails to demonstrate the student's ability to use the terminology of interpersonal communication.

	
	
	
	
	

	.

	Concepts
	Portfolio defines more than eight concepts associated with interpersonal communication in the student's own words.
	Portfolio defines eight communication concepts in the student's own words.
	Portfolio relies on textbook definitions of communication concepts, or defines fewer than eight concepts in the student's own words, or has more than two factual errors.
	Portfolio fails to define communication concepts.

	Outcomes 1-12
	
	
	
	

	

	Application
	Portfolio applies more than eight learned concepts to a given communication situation and explains the elements that need to be altered for communication to be more effective.
	Portfolio applies eight learned concepts to a given communication situation.
	Portfolio applies fewer than eight concepts to a given communication situation, or has more than two factual errors.
	Portfolio fails to apply learned concepts to a given communication situation.

	Outcomes 1-12
	
	
	
	

	

	Whole Outcome
	The portfolio demonstrates the student's achievement of more than eight of the competencies with no more than one to three errors in writing conventions.
	The portfolio demonstrates the student's achievement of eight of the competencies with no more than three to six errors in writing conventions.
	The portfolio demonstrates the student's achievement of seven or fewer competencies with no more than six to eight errors in writing conventions.
	Portfolio fails to demonstrate the student's achievement of competencies and/or includes more than eight errors in writing conventions.

	Outcomes 1-12
	
	
	
	

	

	Component Outcome
	Single components/assignments of the portfolio demonstrate the student's integration and mastery of multiple objectives beyond what was necessary for the assignment.
	Single components/assignments of the portfolio demonstrate the student's mastery of the objective necessary for the assignment.
	Single components/assignments of the portfolio demonstrate the student's partial mastery of the objective necessary for the assignment.
	Single components/assignments of the portfolio do not demonstrate the student's mastery of the objective necessary for the assignment.

	Outcomes 1-12
	
	
	
	

	

	Knowledge of roots and history of field
	The portfolio demonstrates the student's knowledge of the philosophical roots and history of the communication field by achieving scores of more than 80 percent on all exams.
	The portfolio demonstrates the student's knowledge of the philosophical roots and history of the communication field by achieving scores of 75-80 percent on all exams.
	The portfolio demonstrates gaps in the student's knowledge of the philosophical roots and history of the communication field illustrated by scores of 60-75 percent or less on all exams.
	The portfolio does not demonstrate the student's knowledge of the philosophical roots and history of the communication field because student achieved less than 60 percent on most exams.

	Outcomes 1
	
	
	
	

	

	Assessment of personal strengths, weaknesses and plans for improvement
	The portfolio demonstrates the student's analyses of personal strengths and weaknesses and offers goals that are specific, measurable, attainable, realistic, and tangible.
	The portfolio demonstrates the student's analyses of personal strengths and weaknesses and offers a plan that identifies several goals and how they will achieve them.
	Portfolio demonstrates only two of the following: analyses of strengths, weaknesses, plan for improvement.
	Portfolio demonstrates only one of the following: analyses of strengths, weaknesses, plan for improvement.

	Outcomes
	
	
	
	

