

Course Catalog Speech: Essentials of Communication

Table of Contents

COURSE OVERVIEW	1
UNIT 1: COMMUNICATION FOUNDATIONS	1
UNIT 2: LANGUAGE CHARACTERISTICS	1
UNIT 3: INTERPERSONAL RELATIONSHIPS	
UNIT 4: UNDERSTANDING GROUPS	
UNIT 5: PRESENTING AND INTERPRETING PUBLIC MESSAGES	2
UNIT 6: COURSE REVIEW AND EXAM	
	. –

COURSE OVERVIEW

Essentials of Communication: A Guide to Interacting Effectively in Today's World[™] is a five-unit elective course for high school students. The materials cover fundamentals of the communication process important for successful interaction in a variety of social and professional settings. Students can use the course to gain and apply knowledge about communication theories, characteristics of language and language use, interpersonal relationships, group dynamics, and public speaking in order to interact more effectively with others.

The course seeks to help students expand their knowledge and skills as communicators so that they may achieve the following goals:

- Know and understand aspects of communication theories and processes appropriate to both social and professional settings.
- Use interpersonal communication strategies appropriately in social and professional settings.
- Effectively communicate in social and professional group settings.
- Plan, prepare, deliver, and evaluate formal and informal personal and professional presentations.

In attaining these goals, students will be better equipped to use communication to hone other life skills, including exchanging information, fulfilling social obligations, developing relationships, and understanding and meeting the needs of others.

	Assig	nment Titles		
	1.	Course Overview	15.	Perception and Communication Competence
	2.	Introduction to Communication	16.	Project: Perception Checking
s Z	3.	Types of Communication	17.	Quiz 2: Perception and Communication
록은	4.	Project: Communication Log	18.	Self and Communication
Ę≦	5.	The Importance of Communication	19.	Project: Looking Inward*
	6.	Project: Reflection*	20.	Self-Concept and Competent
S: D	7.	Becoming a Competent Communicator		Communication
SPEECH: ESSENTIALS DF COMMUNICATION	8.	Project: Evaluating Communication	21.	Project: Changing Your Self-Concept*
5 d		Competence	22.	Self-Disclosure
Ц Ŭ	9.	Project: Ethical Principles of Communication*	23.	Quiz 3: Self and Communication
ᅔᆸ	10.	Quiz 1: Discovering the Foundations of Effective	24.	Special Project*
		Communication	25.	Review
	11.	Introduction to Perception	26.	Test
	12.	Project: Three Stages of Perception*	27.	Alternate Test*
	13.	Influences on Perception	28.	Glossary and Credits
	14.	Project: Overcoming Perception Influences*		

UNIT 2: LANGUAGE CHARACTERISTICS

Assignment Titles

_	1.	The Nature of Language	14.	Quiz 2: Nonverbal Communication
S LS	2.	Language in Social Settings	15.	The Listening Process
₹Ĕ	3.	Project: Recognizing In-Language*	16.	Listening Styles
ΣS	4.	The Functions of Language	17.	Project: Using Listening Styles
SPEECH: ESSENTIALS OF COMMUNICATION	5.	Project: Using Responsible Language	18.	Listening Barriers
Σ	6.	Quiz 1: Language	19.	Project: Listening Strategies
ΞΞ	7.	Nonverbal Communication	20.	Quiz 3: Listening
ы В С	8.	Project: Recognizing Nonverbal Behavior	21.	Special Project*
SPI	9.	The Functions of Nonverbal Communication	22.	Review
	10.	Types of Nonverbal Communication	23.	Test
	11.	Project: Ethics and Impressions	24.	Alternate Test*
	12.	Competent Nonverbal Communication	25.	Glossary and Credits
	13.	Project: Observing Nonverbal Communication		

SPEECH: ESSENTIALS OF COMMUNICATION	UNI	3: INTERPERSONAL RELATIONSHIPS
АТ	Assig	nment Titles
Ú Ú	1.	Types of Interpersonal Relationships
	2.	Relationship Stages
Σ	3.	Project: Applying Knapp's Relational Model
Σ	4.	Fluctuations in Relationship Development
U U U	5.	Quiz 1: Interpersonal Relationships
ЪF	6.	Conversation
S.	7.	Project: Are You a Good Conversationalist?*
AL	8.	Conversation Management
Ę	9.	Project: Practicing Cues
Е.	10.	The Basics of Conversational Competence
ES	11.	Quiz 2: Interpersonal Communication:
÷		Conversation
0	12.	Etiquette for Introductions
E	13.	Project: Introductions
SI	14.	Telephone Etiquette

15.	E-mail Etiquette
16.	Criticism
17.	Project: Expressing Yourself Politely*
18.	Quiz 3: Etiquette for Interpersonal
	Communication
19.	Interviewing
20.	Preparing for an Interview
21.	Project: Preparing for a Job Interview*
22.	Quiz 4: Interviewing
23.	Special Project*
24.	Review
25.	Test
26.	Alternate Test*
27.	Glossary and Credits
	•

	UNIT 4: UNDERSTANDING GROUPS					
≿ <	Assig	nment Titles				
UR SR)	1.	The Small Group				
CENTU	2.	Small Group Types and Formats				
EISH	3.	Project: Brainstorming				
王국	4.	Organizations				
EIA	5.	Quiz 1: Group Communication				
R NT	6.	Factors Affecting Group Dynamics				
VENT	7.	Individual Competence in Groups				
≥ ◄	8.	Problem Solving in Groups				
	9.	Quiz 2: Group Dynamics				
	10.	Leadership Styles				

11. Project: Identifying Leadership Sty	/les
---	------

- 12. Leadership Functions
- 13. Project: Evaluating Group Effectiveness
- 14. Quiz 3: Group Leadership and Evaluation
- 15. Special Project*
- 16. Review
- 17. Test
- 18. Alternate Test*
- 19. Glossary and Credits

z	UNI	5: PRESENTING AND INTERPRETING PUBLIC	C MESSA	AGES
OF COMMUNICATION	Assig	nment Titles		
AT	1.	Determining the Purpose and Choosing a Topic	17.	Preparing Your Notes and Cues
Ę	2.	Project: Defining Topic and Purpose	18.	Project: Developing Speaking Notes
Ď	3.	Project: Developing a Thesis Statement	19.	Quiz 3: Organizing Speeches
₹	4.	Defining Your Audience	20.	Preparing to Deliver a Speech
ō	5.	Project: Defining Your Audience	21.	Project: Rehearsing Your Speech
Ŭ	6.	Project: Developing a Preliminary Outline	22.	Dealing with Apprehension
	7.	Quiz 1: Preparing Speeches	23.	Delivering Group Presentations and Evaluating
۲S	8.	Research		Speeches
LI≽	9.	Project: Conducting Research	24.	Project: Delivering and Evaluating Your
Ż	10.	Supporting Materials		Speech
SSI	11.	Presenting the Topic Visually	25.	Quiz 4: Delivering and Evaluating Speeches
ш 	12.	Project: Revising and Expanding the Outline	26.	Special Project*
문	13.	Quiz 2: Supporting Speeches	27.	Review
SPEECH: ESSENTIALS	14.	Selecting an Organizational Pattern	28.	Test
SP	15.	Outlining a Speech	29.	Alternate Test*
	16.	Project: Developing Your Outline	30.	Glossary and Credits

EECH: TIALS OF JNICATION	UNIT 6: COURSE REVIEW AND EXAM						
	Assig	nment Titles					
SEN	1.	Review		3.	Alternate Exam*		
S E	2.	Exam					

(*) Indicates alternate assignment