UNIVERSITY OF NORTH CAROLINA AT WILMINGTON

COM 221: SMALL GROUP COMMUNICATION
COURSE SYLLABUS
Spring 2010
INSTRUCTOR: Phil Bruschi

Office: Leutze Hall—Room 240

Office Phone: 962-7931
E-mail: bruschip@uncw.edu
Office Hours: M, W, F 10-11:30 am; 2-3 pm
Website: http://people.uncw.edu/bruschip
Required Text: In Mixed Company, seventh edition by J. Dan Rothwell (2010)
E-mail communication: E-mail is the best way to communicate about questions, class assignments, etc. Consider it “an extension of the classroom.” Also, please send e-mail messages rather than voice mail messages if you are not able to attend class. In that way, I will have a written record.

Note: Most course materials can be accessed on my website.
__

CLASS RESOURCES

Bring your mind, imagination, curiosity and a positive attitude, as well as your textbook, to every class.

COURSE DESCRIPTION

Whether it is at school or work we will be involved in small groups communicating. A project for a class, a committee for which we have volunteered, or a self-managed team are all examples of how we are involved in groups or teams. The purpose of this course is to provide students with the theoretical understanding and practical experiences necessary to become a competent communicator within small groups and teams. Students will discuss and practice group/team communication, cooperation, and competence through group exercises and video case studies as well as other methodologies.
COURSE OBJECTIVES

Upon successful completion of this course, students will be able to:
· Analyze effective communication relationships and ineffective communication between and among group members.

· Become a competent communicator in small groups.

· Evaluate group dynamics among teams.

· Demonstrate an understanding of the theories and principles of small group communication.

· Demonstrate a commitment as a group member and leader.
· Develop the ability to analyze and evaluate their own performance as well as their teammates’ performances.

UNCW’S ACADEMIC EXPECTATION

“In choosing UNCW, you have become part of our community of scholars. We recognize that the UNCW learning experience is challenging and requires hard work. It also requires a commitment to make time available to do that hard work. The University expects you to make academics your highest priority by dedicating your time and energy to training your mind and acquiring knowledge. Academic success in critical thinking and problem solving prepares you for the changes and challenges you will encounter in the future. Our faculty and academic support resources are readily available as partners in this effort, but the primary responsibility for learning is yours.” (Student Handbook)
ATTENDANCE POLICY

The success of this class relies on your preparation and participation. Attendance at every class is expected and, given the nature of this class, it is even more crucial. Participation in discussions and exercises is also expected, and both attendance and participation are taken into account when grades are calculated.

Only by preparing for class, attending class, and participating in the discussions and exercises will you be able to effectively apply this information in your interactions within small groups. Also your absence places your teammates at a disadvantage during exercises and assignments. Make sure that you arrange your personal affairs (e.g., job responsibilities, family obligations, vacations, etc.) to allow you to fulfill the attendance requirement. An attendance sheet will be circulated at the beginning of every class. It is your responsibility to sign the sheet when it is passed around. If you do not sign it, you are absent!! Appearing later in the semester with your notes for the day you did not sign-in, will not remove the absence(s).
If you miss more than THREE classes, points will be deducted from your final grade. Don’t interpret this to mean that you have the chance to miss three classes. For each of the next three absences (4, 5, & 6), you will loose 5 points per absence from your final grade. Note: If you miss a minimum of seven (7) classes, you will receive an “F” for this course. School-related events (e.g., leadership conference, athletics) are counted in the three allowable absences. Where possible, I should be notified in advance of any absences. If you miss class due to a family emergency (death in family) or prolonged illness (such as mono), please contact me immediately and I will work with you, if possible. Do not wait until you return to school to contact me.

Please be on time for class. Three instances of tardiness will count as an absence. You are tardy if the door is closed—that means the class has started.
Almost no excuses will be accepted for absences on assigned group presentation dates and on exam dates. Assignments are due on time unless you negotiate with me at least 24 hours before the assignment is due. If you are sick or there is a serious family emergency, you must contact me the day before the assigned date or before class period. Send me an e-mail with the number where you can be reached and the reason for your absence. I will determine what is “serious” enough to miss the assignment and reserve the following two rights: 1) to lower your grade on the assignment for missing the presentation date if your excuse is accepted; 2) to request a doctor’s note as proof of illness. If you do not contact me following the above guidelines, you will receive a “0” for the assignment.

In the event that you are absent from class (for whatever reason) it is your responsibility to secure the notes and handouts that are given in class. If an assignment is given during the class you miss and is due at the next class meeting you need to make arrangements to get what you need to complete the assignment and submit it when due. Sometimes the most efficient way to handle this is to arrange to have a group-mate get the notes and handouts for you.

CLASS PREPARATION/PARTICIPATION

Class discussions, exercises, quizzes, and exams will be based on the assumption that you have read the assigned pages in your textbook. Plan to stay current with the assigned chapters. Pop quizzes may be given.
Participation in this class means being actively involved in class discussions and presentations. Just attending class does not count as participation. Asking questions and providing relevant information are just two of the many ways to participate in class. Participation means reading assigned chapters and/or articles and viewing assigned videos/films for class discussion or presentation and being prepared to participate in the discussions. Participation also means being in class respectfully observing your classmates’ presentations.
REQUIRED COURSE ASSIGNMENTS (Course Calendar Attached)
Text Reading:

· Chapters 1 through 10
Exams, Quizzes, and Course Assignment:

· 3 exams—2 based on text chapters—mid-term and final (time for final exam set by the University), and 1 film exam—Twelve Angry Men
Note: Film may be shown in class, if time permits; however, it also will be available at Randall Library Reserve Desk under the instructor’s name.
· Outdoor Center Challenge Course Assignment. This will be a graded follow-up assignment given after the Challenge Course is completed.
· Pop quizzes may be given at the discretion of the Instructor.

Video Case Study Group Presentation:

· Films to be assigned, by text chapter
 Note: Films are available at Randall Library Reserve Desk.
Class Participation:
· Reading assigned chapters and/or articles, actively participating in class exercises and discussions, and viewing assigned videos/films for class discussion; presenting, as assigned, and respectfully observing and assessing your classmates’ presentations.

GRADING SCALE

A
93-100

D+
67-69

A-
90-92

D
63-66

B+
87-89

D-
60-62

B
83-86

F
59 or below

B-
80-82

C+
77-79

C
73-76

C-
70-72

CLASSROOM CLIMATE

Classroom climate is designed to assist students in developing the habits of behavior that will contribute to their success. Therefore, the proper classroom climate will be established to maintain an atmosphere that promotes a healthy learning environment. For example:

1. Good manners, including courtesy and respect, extended to the Instructor and all your classmates at all times.

2. Wearing of appropriate clothes and shoes to class. Proper attire on the days of your group presentations will be defined by the Instructor.

3. All cell phones/pagers turned off or on silent/vibrate mode.

Also, in accordance with University policy, alcohol, drugs, firearms, animate objects (e.g., your pets) and/or nudity will not be permitted in the classroom.
The UNCW Academic Honor Code will be strictly observed and enforced in this class. For specific information, please refer to the Student Handbook and Code of Student Life.
PAGE
4

