Southern State Community College		
Curriculum Committee – January 2013
OFIT 1145 – Interpersonal Skills 
Page 1 of 3
OFIT-1145 – Interpersonal Skills	
Page 3 of 3
[bookmark: _GoBack]
 I.  	COURSE TITLE:    Interpersonal Skills

COURSE NUMBER:  1145		CATALOG PREFIX:   OFIT

II.  	PREREQUISITES:    
CO-REQUISITE:  None

III.      CREDIT HOURS:  3	LECTURE HOURS: 3
LABORATORY HOURS:	OBSERVATION HOURS: 
 
 IV. 	COURSE DESCRIPTION:

Training in interpersonal skills and tips for managing people at work. Designed to help students focus on developing and practicing interpersonal skills in team-building, negotiating, conflict resolution skills, and empowerment through creative role-playing and constructive feedback.


  V. 	ADOPTED TEXT (S):  	

	Training in Interpersonal Skills: TIPS for Managing People at Work, 6/E
	Authors: Stephen P. Robbins and Phillip L. Hunsaker
	ISBN-10: 0132804956
	ISBN-13: 9780132804950
	Publisher: Prentice Hall
	Copyright: 2012
	Format: Paper 
	Pages: 416

	Self-Assessment Library 3.4 for Supervision Today!
	Author: Stephen P. Robbins
	Publisher: Prentice Hall
	Copyright: 2009
Format: Paper
	Pages: 144

 VI. 	COURSE OBJECTIVES:

· Define self-awareness
· Apply emotional intelligence
· Understand sending interpersonal messages
· Setting goals
· Show how to manage change
· Develop team-working skills
· Define conflict resolution processes 

VII.	COURSE METHODLOGY:

	Can include the following:

· Portfolio of documentation representing skills and knowledge gained
· Ability to use Microsoft Word and Microsoft PowerPoint
· Terminology quizzes and tests
· Hands on textbook applications and exercises
· Lectures, presentations and examples of training in interpersonal skills

 VIII. 	GRADING:

A = 90 – 100
B = 80 – 89
C = 70 – 79
D = 60 – 69
F = 0 - 59

IX. COURSE OUTLINE:  SAMPLE WORK SCHEDULE

	WEEKLY SCHEDULE
	
	Week #
	Chapter(s)
	Topic

	1
	1
	Skills – an introduction

	2
	2 and 3
	Self-awareness and self-management

	3
	4 and 5
	Applying emotional intelligence and sending interpersonal messages and listening.

	4
	6 and 7
	Reading nonverbal messages and providing feedback

	5
	8 and 9
	Communicating across cultures and goal setting

	6
	10 and 11
	Coaching, counseling, and mentoring and empowering people through delegation

	7
	12 and 13
	Politicking and persuading

	8
	14 and 15
	Applying leadership style and managing change

	9
	16 and 17
	Facilitating teamwork and valuing diversity

	10
	18 and 19
	Ethical decision making and creative problem solving

	11
	20 and 21
	Resolving conflicts and negotiating

	12
	I
	What about me

	13
	II
	Working with others

	14
	III
	Life in organizations

	15
	IV 
	New assessments and personality

	16
	
	Final


*Instructors hold the rights to rearrange and maintain a different schedule of work to fulfill the objectives of the course.


  X. 	OTHER REQUIRED BOOKS, SOFTWARE AND MATERIALS:
	
	At the discretion of the instructor
	
  XI. 	EVALUATION:  

* Students will complete multiple exercises in human resource assessment formats
* Other assignments, projects, exercises, and quizzes may be assigned and graded
   at the discretion of the instructor.

  XII. 	SPECIFIC MANAGEMENT REQUIREMENTS:  

	Assignments will be evaluated according to instructor directives.

XIII.	OTHER INFORMATION:

FERPA:  Students need to understand that your work may be seen by others.  Others may see your work when being distributed, during group project work, or if it is chosen for demonstration purposes.

	Students also need to know that there is a strong possibility that your work may be 	submitted to other entities for the purpose of plagiarism checks.

	DISABILITIES:  Students with disabilities may contact the Disabilities Service Office, 	Central Campus, at 800-628-7722 or 937-393-3431.

