PAGE
1

CT-110

INTERPERSONAL COMMUNICATIONPRIVATE

COMT 110

COMMUNICATION AND THEATRE DEPARTMENT

MONTANA STATE UNIVERSITY-BILLINGS

INSTRUCTOR
Dr. Daniel D. Gross

Office: Rm. 631

Telephone: Office: 657-2178

Email: dgross@msubillings.edu

Office Hours: Check office door

COURSE OBJECTIVES
This course offers theoretical and practical understanding of interpersonal communication processes within social contexts. Topics addressed will include: self-awareness, personal responsibility, verbal and nonverbal communication, perception, intercultural communication, listening, understanding and improving relationships, stages of relationships, communication patterns and the consequences of interaction choices, as well as interpersonal conflict resolution. This course fulfills the “social science” category in Academic Foundations.
Student Learning Outcomes: Students in Interpersonal Communication COMT110 should be able to: 1) identify and explain the theoretical concepts central to the study of interpersonal communication, 2) name and explicate in detail several of the theories central to this aspect of the discipline, 3) explain how several of these theories may apply to real life events, and 4) communicate competently in writing.
REQUIRED TEXT
The text for the course is: Looking Out/Looking In (any edition) by Ronald B. Adler and Neil Towne, New York, Holt Rinehart and Winston.
1. My webpage contains links to other reading material at:

http://www.msubillings.edu/CommFaculty/Gross/rhetppt.htm
2. Some locations for ordering less expensive copies of our texts:

· Amazon
· Half.com
· Textbooks.com
· DealOz
REQUIRED ACTIVITIES AND GRADING
(1) A reaction paper--20% of the final grade (20 points).
(2) Two exams over the reading and lectures--60% of the final grade (60 points).
(3) An Interpersonal paper--three type written pages analyzing some aspect of an interpersonal communication event (more details about this paper will be added later)--20% of the final grade (20 points).
(4) Point distribution and letter grades:

· 100-90% = A

· 89-80% = B

· 79-70% = C

· 69-60% = D
Measuring Student Learning Outcomes: Students’ learning outcomes in Interpersonal Communication COMT110 is assessed in the following manner: 1) identifying and explaining the theoretical concepts central to the study of interpersonal communication is assessed by performance on two objective exams, 2) naming and explicating in detail several of the theories central to this aspect of the discipline is assessed by performance on two papers, 3) explaining how several of these theories may apply to real life events is assessed by performance on two papers, and 4) communicating competently in writing is assessed by performance on two papers.
POLICIES

1. I would appreciate your efforts to use sex-neutral language in your speaking and writing. Since the language we speak and write leads us to perceive in certain ways, sex-neutral language will help all of us perceive women and men on equal terms, participating equally in the world. For example, use "he or she" instead of "he" when the person to whom you are referring could be of either sex. Similarly' use "people" instead of "man" or "mankind."

2. Also, I will not accept late work. I will not grant incompletes unless 75% of the course work has been completed. So, if things start looking bad, I suggest that the student drop the course to avoid a failing grade.
COURSE SCHEDULE AND READING ASSIGNMENTS (weekly)
	Week 1
	Introduction to the course and to one another

The general model of communication

The transactional communication process

Reading: Chapter 1

 “The Sound of Thunder”

Assignment: One page reaction paper—Due TBA

	Week 2
	Communication and Self

Reading: Chapter 2

	Week 3
	Perception and Communication

Reading: Chapter 3

	Week 4
	Communication and Emotions

Reading: Chapter 4

	Week 5
	Communication and Language

Reading: Chapter 5

	Week 6
	Exam # 1: Over Chapters 1-5

	Week 7
	Nonverbal Communication

Reading: Chapter 6

	Week 8
	Communication and Listening

Reading: Chapter 7

	Week 9
	Communication and Intimacy

Reading: Chapter 8

	Week 10
	Assignment: Interpersonal Paper—Due Weeks 14-15 or earlier

	Week 11
	Communication and Climate

Reading: Chapter 9

	Week 12
	Communication and Conflict

Reading: Chapter 10

	Week 13
	Exam # 2: Over Chapters 6, 7, 9, & 10

	Week 14-15
	Interpersonal Papers Due

