3

CSS 3304-05—Small Group Communication
Meeting 8:00-9:15 T/R in Castellaw 248
Fall Semester 2011

 Instructor: Laurel A. Canglose Medhurst
 Office: 145 Castellaw
Office Hours: 11:00-1:00 on MW; 11:00-12:00 and 1:30-2:30 TR, and by appointment
[bookmark: _GoBack] Contact: Laurel_Medhurst@Baylor.edu
 	 254.710.4697 (Office)
Textbook: Beebe, S.A., Masterson, J.T. (2010). Communicating in small groups, 10th ed.
 Boston: Allyn & Bacon

Course Description

CSS 3304 is the study of contemporary theory, principles, and practice of small group communication. Key concerns are the development of positive communication climate, teams, leadership, decision-making and problem-solving skills; and understanding the productive nature of conflict and its effective management; avoidance of groupthink; and the importance of creativity. Students are encouraged to develop appropriate interpersonal communication practices for use as one set of skills to bring to the dynamic nature of small groups.

Course Requirements and Grades

 Exam I 250 points, or 25% of course grade
 Exam II	250 points, or 25% of course grade
 Paper	200 points, or 20% of course grade
Participation	100 points, or 10% of course grade
 Final Exam	200 points, or 20% of course grade

The grading scale is as follows:
90—100%	A
 88— 89% 	 B+	
 80— 87% 	 B
 78— 79% C+
 70— 77% C
 60— 69% D

Exams I and II are multiple choice and true/false questions. The final exam is a written exam. The paper is a “thought-piece” (a critical response) to an article you select from a collection of five that I select in communication journal scholarship. The final exam is a descriptive and physical representation of your group’s ontology and performance. I will detail the specifics of these graded requirements by memo, provided to you via Blackboard.

Participation Score

Students earn this score by regular, and on-time, class attendance; by intelligent, learned class discussion, group tasks, games; and by a positive spirit of cooperation with group/team and class membership—an easy 100 points!

Attendance Policy

By orientation and nature, I do not like taking attendance nor do I like being concerned with it. However, because this course requires group participation from time to time, a student with numerous absences thwarts the goals and productivity of the group. You are by honor expected to attend class regularly and to participate. If it becomes apparent that you are a habitual slacker, participation points will be deducted. Otherwise, following the university guidelines on absences, know that nine constitutes an automatic failure of the course.

Tentative Schedule
Reading assignments on a given day reflect the preparation you need for the next class meeting.

Week One
08-23—Course introduction; What is a Group? Read Chapter 1.
08-23—Teams; class discussion. Read Chapter 3.

Week Two
08-30—Group Formation. Read Chapter 2.
09-01—Small Group Communication Theory. Review Chapter 2 and class notes. Chapter 4.

Week Three
09-06—Small Group Communication Theory. Review Chapter 4 and class notes.
09-08— Collaboration Discussion. Read Chapter 5.

Week Four
09-13—Interpersonal Communication and Human Relationships. Review Chapter 5 and class
notes.
09-15—Interpersonal Communication and Human Relationships.

Week Five
09-20—Review.
09-22—Exam I. Read Chapter 6.

Week Six
09-27—Exam returned. Group Climate. Review Chapter 6 and class notes.
09-29—Group Climate. Read Chapter 7.

Week Seven
10-04—Developing Communication Skills in Groups and Teams. Review Chapter 7 and class
 notes.
10-06—Nonverbal Communication. Read Chapter 8.

Week Eight
10-11—Conflict. Review Chapter 8 and class notes.
10-13—Conflict Management. Read Chapter 9.

Week Nine
10-18—Leadership Theory. Review Chapter 9 and class notes.
10-20—Leadership Theory. Begin reading articles on Blackboard . Review Chapters 6-9 for
 Exam II.

Week Ten
10-25—Exam II. Continue to read articles provided on Blackboard. Read Chapter 10.
10-27—Decision Making. Review Chapter 10 and class notes.

Week Eleven
11-01—Exam II returned. Decision Making. Review Chapter 10 and class notes.
11-03—Problem Solving. Read Chapter 11.

Week Twelve
11-08—Effective Use of Problem-Solving Techniques. Review Chapter 11 and class notes.
11-10—Effective Use of Problem-Solving Techniques.

Week Thirteen
11-15—Problems. Read Chapter 12.
11-17--*******Meeting of National Communication Association—Classes Dismissed*******
 Note: you may wish to meet in your group in the classroom or in a place of your choosing.

Week Fourteen
11-22—Solutions of Groups and/or Teams
11-24**********************Thanksgiving—Classes Dismissed**********************

Week Fifteen
11-24—Creativity in Groups/Teams; Techniques for enhancing Group and Team Creativity
 Review Chapter 12 and class notes.
12-01—Group Meetings. Paper Due.

Final Exam: Thursday, December 08, 9-11:00 a.m.

