COM 225 – Interpersonal Communication

Spring 2001

Instructor:
Frank Tutzauer

Office:

361 Baldy Hall

Office hours:
After class and by email appointment (comfrank@acsu.buffalo.edu)

Web site:
www.acsu.buffalo.edu/~comfrank
Textbook: Selected chapters from Interpersonal Communication by Sarah Trenholm and Arthur Jensen, and Theories of Human Communication by Stephen W. Littlejohn, Thomson Learning Custom Publishing, 2001.

This class is designed to give the student a survey of the major scientific theories and topics in interpersonal communication. Sample topics include: initial interactions, information theory and cognitive processing, nonverbal communication, conversational structure, conflict, and relationships. Grades will be assigned as follows:

First Examination
35%

Second Examination
35%

Group Project

Attendance
10%

Contribution
 5%

Presentation
15%

Cheating, plagiarism, and all other forms of academic dishonesty are expressly forbidden and will be punished with the severest penalties possible.

1/16-1/18
Class intro; intro to research methods

1/23-1/25
Theory development; uncertainty reduction theory
L ch2; TJ ch2

1/30-2/1
Group meeting #1 (1/30); relationships
TJ ch5

2/6-2/8
Relationships
L ch12 thru p. 287

2/13-2/15
Marital and romantic interaction
TJ ch11

2/20-2/22
Review; exam #1

2/27-3/1
Catch up; Group meeting #2 (3/1)

3/6-3/8
Spring break

3/13-3/15
Information theory; info processing
L ch3; TJ ch6

3/20-3/22
Soc exchange, nonverbal; Group meeting #3 (3/22)
TJ ch3

3/27-3/29
Conversation; interpersonal conflict
TJ ch12; L ch12 287+

4/3-4/5
Catch up; Group meeting #4 (4/5)
TJ ch9

4/10-4/26
Presentations

5/1

Reading; review

5/3-5/10
Exam #2 (to be scheduled)
