Generic Syllabus Template 1

Valencia College: Interpersonal Communication-SPC 1017 Syllabus
“Take advantage of every opportunity to practice your communication skills so that when important occasions arise, you will have the gift, the style, the sharpness, the clarity and the emotions to affect other people.” – Jim Rohn

Professor: Kristi M. Williams, M.A.
Term: Spring 2015
Office: Building 1, Room 245
E-mail: kwilliams35@valenciacollege.edu
Mailbox: Building 5, Room 231
Office hours: M/W @ 4:00-5:30 PM, T/TH @ 1:00-3:00 PM, and Fri @ 2:00-5:00 PM (virtual)
Prerequisite: None
Credits: 3
Professor’s Course Schedule:
West Campus: Mon/Wed @ 1:00-2:15 PM in 1-232 CRN: 20790

 Mon/Wed @ 2:30-3:45 PM in 1-151 CRN: 20798

 Mondays @ 5:30-8:15 PM in 1-131 CRN: 20800

 Wednesdays @ 5:30-8:15 PM in 1-147 CRN: 21624

 T/TH @ 10:00-11:15 AM in 1-232 CRN: 24120

 T/TH @ 11:30-12:45 PM in 1-147 CRN: 22899

Required Textbook: Floyd, Kory. Interpersonal Communication. Valencia College Edition. Boston: McGraw Hill, 2011.
Supplements: 3 x 5 white note cards

 Pen, Pencil, Paper

 Access to Internet/Printing Capability

 Valencia College Green Scantrons (available in the bookstore)
Course Description: Students explore a range of communication concepts and topics from interpersonal communication, to small group communication, to public speaking. Students develop skills to put the communication principles to work. Students will be able to articulate the role of perception as it influences the definition of self and others, demonstrate effective verbal and nonverbal communication skills for successful interpersonal communication, demonstrate interpersonal communication competency, be able to manage and/or resolve circumstances of interpersonal conflict, deliver extemporaneous speeches and demonstrate small group dynamics and act appropriately.
Textbook Description: Kory Floyd's approach to interpersonal communication stems from his research on the positive impact of communication on our health and well-being. Interpersonal Communication, 2nd Edition demonstrates how effective interpersonal communication can make students' lives better. With careful consideration given to the impact of computer-mediated communication, the textbook reflects the rapid changes of the modern world in which today’s students live and interact. The textbook also helps students understand and build interpersonal skills and choices for their academic, personal, and professional lives.
Professor Communication: I will only respond to email received via the Valencia College email system. Please do not contact me with from your personal email address. This is a virus issue. Thank you! You should expect a response within 24 hours. Please do not use BlackBoard Messenger! I do not check the messages often, so your best way to get in contact with me is through ATLAS. If you are not able to access email, please feel free to stop by my office during my open office hours.
Valencia Core Competencies: Valencia faculty has defined four interrelated competencies (Think, Value, Communicate, Act) that prepare students to succeed in the world community. In this course, through classroom lecture and discussion, group work, and other learning activities, you will further your mastery of those core competencies. Additional information is available in the College Catalog.

Attendance Policy: Absences, late arrivals, and early departures are a distraction for all concerned. Do not enter the room when students are giving their presentations. Students are expected to be collaborative with their peers for material and other information covered in class when absent from class. It is very important to be present in class, you cannot learn without being taught. You are allowed 2 free absences (not including presentation days or exam days). After 2 undocumented absences, you will be WITHDRAWN from the course.
No Show Policy: The policy as printed in the college catalog is: “NO SHOW” STATUS Class attendance is required beginning with the first class meeting. If you do not attend the first class meeting, you may be withdrawn from the class as a “no show.” If you are withdrawn as a “no show,” you will be financially responsible for the class and a final grade of “WN” will appear on your transcript for the course.
Tardiness: Tardiness is disruptive to your classmates and your instructor. If you come into class after roll has been taken, it is your responsibility to have your attendance recorded in the instructor’s grade book. Repeated tardiness may count as an absence. If you do arrive late, find the nearest seat so as to cause the least amount of disruption. If you have missed a graded assignment when you arrive, please do not ask to make it up. Anyone more than 15 minutes late will be counted as absent. Leaving more than 15 minutes early will also count as an absence. Do not enter the room when a presentation is being given.

Academic Honesty: All forms of academic dishonesty are prohibited at Valencia. Academic dishonesty includes, but is not limited to, plagiarism, cheating, furnishing false information, forgery, alteration or misuse of documents, misconduct during a testing situation, and misuse of identification with intent to defraud or deceive. In speech, this includes using the words or information of someone and not giving full credit.
College Withdrawal Procedures: Per Valencia Policy 4-07 (Academic Progress, Course Attendance and Grades, and Withdrawals), a student who withdraws from class before the established deadline for a particular term will receive a grade of “W. A student is not permitted to withdraw after the withdrawal deadline of March 27, 2015. A faculty member will withdraw a student up to the beginning of the final exam period for violation of the class attendance policy. A student who is withdrawn by faculty for violation of the class attendance policy will receive a grade of “W”. Any student who withdraws or is withdrawn from a class during a third or subsequent attempt in the same course will be assigned a grade of “F.”

Students with Disabilities: Students with disabilities who qualify for academic accommodations must provide a Notification to Instructor (NTI) form from the Office for Students with Disabilities (OSD) and discuss specific needs with the professor, preferably during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities.
Student Assistance Program Information: Valencia College strives to ensure all our students have a rewarding and successful college experience. To that purpose, Valencia students can get immediate help with issues dealing with stress, anxiety, depression, adjustment difficulties, substance abuse, time management as well as relationship problems dealing with school, home or work. BayCare Behavioral Health Student Assistance Program (SAP) services are free to all Valencia students and available 24 hours a day by calling (800) 878-5470. Free face-to-face counseling is also available.
Student Code of Classroom Conduct: Valencia is dedicated not only to the advancement of knowledge and learning, but is concerned with the development of responsible personal and social conduct. By enrolling at Valencia, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct. The primary responsibility for managing the classroom environment rests with the professor. Students who engage in any prohibited or unlawful acts that result in disruption of a class may be directed by the professor to leave the class. Violation of any Valencia policies/procedures or classroom rules may lead to disciplinary action up to and including expulsion from the College. Disciplinary action could include being withdrawn from the class, disciplinary warning, probation, suspension, expulsion, or other appropriate and authorized actions.
Links to the College Catalog, Policy Manual, and the Student Handbook:
College Catalog - http://www.valenciacollege.edu/catalog/ 
Student Handbook - http://valenciacollege.edu/studentdev/CampusInformationServices.cfm
Policy Manual - http://www.valenciacollege.edu/generalcounsel/
Student Code of Conduct - http://valenciacollege.edu/generalcounsel/policy/default.cfm?policyID=180&volu meID_1=8&navst=0
 Smoke Free Campuses - http://valenciacollege.edu/generalcounsel/documents/Valencia_Smoke_Free_Poli cy_and_Procedure.pdf

Cell Phones: Students are required to turn off all cell phones before the beginning of class. If a cell phone vibrates or is audible, the student may be asked to turn it off or leave for the remainder of the class. If there is an emergency situation warranting the use of a cell phone during class time, the student must notify the professor prior to the beginning of class. During a speech the student may be asked to leave without an option for completion or make-up speech.
Suggestions: The most important steps to success in college are making a commitment to work hard, managing your time, and keeping in contact with your professor. I cannot help you if I don’t know about a situation. I want you to learn and succeed in this course.

Important Dates: See calendar for important dates and final exam schedule at http://valenciacollege.edu/calendar
Full Term: Jan. 12, 2015 to May 3, 2015

Final Exams: April 27, 2015 to May 3, 2015

Final Grades Due: May 4, 2015 @ 9:00 AM (viewable on Atlas by May 5, 2015)

College is Closed: Monday, January 19, 2015 (MLK Day)

Friday, February 13, 2015 (Learning Day)

March 9, 2015 –March 13, 2015 (Spring Break)
Speech Assignment:
PLEASE NOTE specific policies regarding students’ presentation dates:
Students’ presentation dates will be assigned in advance. If a student fails to give the presentation on his or her assigned day, the professor reserves the right to award a zero for that assignment. In order for a makeup to be considered, the student must email, by attachment, the required final outline and works cited and power point slides (if applicable) on the day the presentation was scheduled. Failure to do so will result in the loss of an opportunity to make up the presentation. Students will NEED to provide official and verifiable documentation of the reason for the absence. Additionally, the professor may require a phone or office conference. As previously explained, permission to allow a makeup is at the discretion of the professor.

1. Persuasive Presentation. Students will present a 6-8 minute persuasive presentation on a topic approved by the professor and brainstormed in class.

2. Semester Journal. Students will keep a journal of one interpersonal relationship that you would like to maintain or improve. You will write every journal entry with your Interpersonal Communication Partner in mind.
3. Homework assignments. The purpose assigned homework is to encourage students to be prepared for meaningful class participation. There will be four times throughout the semester while I will collect and browse through your journals. Journal checks will be worth 10 points each.
Students must be present in order to receive credit for journal checks. No makeup is allowed for in-class activities when a student is absent. This is the case regardless of the reason for missing class.

4. Exams. Two exams (mid-term and final) will be administered covering textbook material and classroom lectures and discussions. It is highly recommended students keep up with the assigned chapter readings.
Maximum points students may earn for the semester:

Homework/Journal checks

 40 points (6% of grade)

Persuasive Presentation

100 points (17% of grade)

Semester Intensive Journal

260 points (43% of grade)

Midterm

 100 points (17% of grade)

Final Exam

100 points (17% of grade
TOTAL: 600 points
Grading Policy:

A = Awarded to work that far exceeds minimum expectations, not only doing all that is required, but doing it with superior skill, creativity, and thoroughness. (540-600 points = A)

B = Awarded to work that is clearly above average, not only doing what is required, but doing it very well and demonstrating substantial competence. (480-539 points = B)

C = Awarded to work that is average; it meets the requirements, but does not demonstrate a grasp of the material beyond the rudimentary. (420 – 479 points = C)

D = Awarded to work that is passing, but below average competency for college students. A

significant amount of work is missing, or work shows little effort or thought and has many

errors. (360-419 points = D)

F = Awarded to work that does not meet the requirements of the course, and/or demonstrates a general lack of understanding or effort. (Less than 359 points = F)

(Note: The “incomplete” grade [“I”] should be given only when unusual circumstances warrant. An “incomplete” is not a substitute for a “D,” “F,” or “W.” Refer to the policy on “incomplete grades.)

Extra Credit: This may be offered at the discretion of the professor. There are no guarantees of extra credit in the course. Please refrain from asking for extra credit!

Homework: Assignments are due on the specified date at the start of class time. Late work generally will NOT be accepted. In emergencies, please contact the instructor immediately to discuss alternatives. Documentation is required. Do not come into class after missing and ask for makeup work. It is your responsibility to contact the instructor or check with another student before the next class meeting to get assignments. If you email the instructor and explain your absence AND acknowledge what assignment you know you missed turning in, arrangements may be made for you to turn it in along with documentation. This email should be done before the class and must be done before the next scheduled class period.

Disclaimer: Please note that time spent on certain topics may vary depending on the needs and desires of the class members. Changes in the calendar, including assignments may be made any time during the term by announcement of the professor. If you are not in class you are still held accountable for the announcement. I reserve the right to alter the syllabus as need be.
Final Exam: Required for all students. It will be during the week of April 27, 2015 to May 3, 2015. The final exam will consist of 50 multiple-choice questions. The material will be pulled from lectures, class discussions and the textbook.

Note: Please have all the readings done prior to the start of the class. For example, you see that Week #2 has chapter readings which means they are to be read by the beginning of that week.
Withdrawal Deadline: March 27, 2015 (Full-term)

Course Outline: Chapter readings

WEEK ONE: Jan. 13-Jan. 15
Syllabus Review/Introductions

WEEK TWO: Jan. 20-Jan. 22
Chapter 1: About Communication
WEEK THREE: Jan. 27- Jan. 29
Chapter 2: Culture and Gender

WEEK FOUR: Feb. 3- Feb. 5

 Chapter 5: Language

WEEK FIVE: Feb. 10- Feb. 12

Chapter 6: Non-verbal Communication
WEEK SIX: Feb. 17- Feb. 19
Chapter 4: Interpersonal Perception
WEEK SEVEN: Feb. 24- Feb. 26

Chapter 7: Listening
WEEK EIGHT: March 3- March 5
MID-TERM EXAM

Chapter 8: Emotion
WEEK NINE: March 10- 12
Spring Break (College Closed)

WEEK TEN: March 17- March 19
Chapter 9: Interpersonal Communication in Friendships/Professional Relationships

WEEK ELEVEN: March 24- March 26
Chapter 10: Interpersonal Communication in Romantic/Family Relationships
WEEK TWELVE: March 31-April 2
Chapter 11: Interpersonal Conflict
WEEK THIRTEEN: April 7- April 9
Chapter 12: Deceptive Communication

WEEK FOURTEEN: April 14- April 16
Chapter 3: Communication and the Self

WEEK FIFTEEN: April 21- April 23
Wrap Up/Review

WEEK SIXTEEN: April 27- May 3
FINAL EXAM WEEK
West Campus Communications Center
Video Speech Lab

The West Campus Communications Center offers a video speech lab for students taking speech courses at Valencia. This room is equipped with a camera and computer to record your speeches with your own audience.

How do I reserve this room?

· Students must visit the front desk in the Communications Center (5-155) or call (407) 582-1812 to make a reservation for this room.

· Reservations are made on a first come first served basis.

· Faculty and staff may call Michael Winters (ext. 5063) to make a reservation for this room.

What are the rules for the Video Speech Lab?

· The Video Speech Lab is only reserved to current students, staff, and faculty members.

· A Valencia ID must be shown by all people recording a speech.

· Students must bring their own audience. You may not ask students in the Communications Center or Center staff to view your speech.

· Per Valencia College policy 6Hx28:04-10, children are not allowed in the Communications Center, which includes the Writing Center and Video Speech Lab.

· Students may book up to 2 weeks in advance.

· A maximum of 1 hour of reservation time available per reservation, unless special permission granted by a manager.

· Rooms must be booked to use, even if not currently occupied. Students, staff, or faculty need to see front desk staff to book a room.

· The person reserving the room is responsible for any damages.

· Rooms empty for 15 minutes after the reservation time will be open for reservations to other students, staff, or faculty.

· After 3 no shows, students, staff, or faculty members will need to see a manager for approval to book rooms.

· Please do not bring food or drinks into the Video Speech Lab.

NOTE: You will need a USB Flash Drive for saving your recording once finished.

