Course Outline:	 	Communication
Course Title: 		Interpersonal Communication
Course Number:	COMM 218
Course Pre-Req:	None
Course Catalog		This course is designed to increase a students’ understanding and use of
Description:		effective interpersonal communication behaviors in a variety of face-to-
			face settings. The goal is to better understand oneself, others, and the role
			of communication in achieving and maintaining satisfying relationships.
			Knowledge and skill building are used to foster improvement with special
			attention to verbal and nonverbal communication, self-concept, effective
			listening, emotions, intimacy, gender/cultural differences and relationship
			development. Students learn that stress and conflict management, offered as
			skills to learn assertive/supportive message-sending, are tools for improving
			relationships.
General Course		A. Define the concepts involved in the human communication process and
Outcomes:		identify the needs that human communication satisfies in different contexts.
			B. Define and identify self-concept, messages, verbal and nonverbal
			communication, listening and emotional expressions.
			C. Demonstrate understanding of the process of perception, and the role that
			Physical, cultural, and social experience plays in interpersonal perception.
			D. Be able to use paraphrasing, perception checking, self-disclosure, and
			appropriate questions.
			E. Demonstrate an understanding of and appreciation for the differences
			and commonalities among us.
			F. Describe skills and behaviors to cope with self-defeating self-talk,
			criticism from others, and ways to appropriately give and receive
 			compliments.
			G. Demonstrate self-awareness of personal “strengths” and “weaknesses”
			in interpersonal communication skills.
			H. Explore ways in which conflict impacts interpersonal communication/
			relationships, and how to use conflict management principles and
			assertive communication skills.
Major Topics:		I. Introduction to Interpersonal Communication: Communication Theory,
			Models of Communication, Culture and Communication
			II. Communication and the Self: Self-concept, Perception, Emotions/Emotional
			Disclosure
			III. Interaction: Verbal Processes, Nonverbal Processes, Listening Behaviors
			IV. Dimensions of Interpersonal Relationships: Relational Dynamics, Relational
			Intimacy/Distance, Self-Disclosure
			V. Conflict in Interpersonal Contexts: Conflict Styles, Conflict Management
			Principles, Communication Tools for Conflict Resolution, Assertive
[bookmark: _GoBack]			Communication Skills

