Southern State Community College
Curriculum Committee – January 2013
OFIT 2240 – Organizational Communication
Page 1 of 3
OFIT-2240-Organizational Communication
Page 2 of 3

I.	COURSE TITLE: Organizational Communication

	COURSE NUMBER: 2240			CATALOG PREFIX: OFIT

[bookmark: _GoBack]II.	PREREQUISITE(S): None

III.	CREDIT HOURS: 3.0			LECTURE HOURS: 3.0
	LABORATORY HOURS:			OBSERVATION HOURS:

IV.	COURSE DESCRIPTION:

Course covers effective communication techniques in business including concepts, perception, diversity, language, listening and responding, interpersonal skills, conflict resolution, teamwork, and supporting written communications techniques.

V.	ADOPTED TEXT(S):

	Communicating in the Workplace
	Authors: Cheesebro; O’Connor; Rios
	Publish by: Prentice Hall
	ISBN 10 #: 0-13-613691-5 or ISBN 13 #: 978-0-13-613691-0. Regular Textbook
	ISBN 10 #: 0-13-505615-2 or ISBN 13 #: 978-0-13-505615-8. E-Book
Pages 352

VI.	COURSE OBJECTIVES:

Upon successful completion of the course, the student will be able to:
1. Understand the importance of communication.
2. Explain the barriers to communication.
3. Explain how perception influences communication.
4. Display how culture affects your style of communication.
5. List and explain five key principles related to nonverbal communication.
6. Define three tangible benefits of effective listening in the workplace.
7. Differentiate between assertive, aggressive, and nonassertive communication.
8. Understand importance of conflict in interpersonal relationships.
9. Identify benefits and characteristics of effective teams.
10. Create presentation outline and identify role of transitions in informative presentations.
11. Discuss effective visual supports when making a presentation.
12. Avoid plagiarism and document sources of information.
13. Understand the importance of message delivery.
14. Identify the importance of persuasion
15. Define and apply the importance of interviewing.

VII.	COURSE METHODOLOGY:

Can include any of the following:
1. Portfolio of documentation representing skills and knowledge gained
2. Hands on textbook applications and exercises for creating and working within various presentation and communication tools and features.
3. May include but not limited to: lecture, independent and group projects, in-class and at-home assignments, discussions, portfolios, tests and quizzes.

VIII.	GRADING

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

IX.	COURSE OUTLINE:
	
	Week 1 – Chapter 1: Communication Concepts
	Week 2 – Chapter 2: Perception
	Week 3 – Chapter 3: Cultural Diversity
	Week 4 – Chapter 4: Language
	Week 5- Chapter 5: Listening and Responding
	Week 6 – Chapter 6: Interpersonal Relationship Skills
	Week 7 – Chapter 7: Conflict Resolution
	Week 8 – Chapter 8: Teamwork
	Week 9 – Chapter 9: Preparing the Informative Presentation
	Week 10 – Chapter 10: Organizing Informative Outlines
	Week 11 – Chapter 11: Verbal and Visual Supports
	Week 12 – Chapter 12: Gathering Information
	Week 13 – Chapter 13: Delivering Presentations
	Week 14 – Chapter 14: Persuasive Speaking
	Week 15 – Chapter 15: Interviewing Skills
	Week 16 – Final Test

X.	OTHER REQUIRED TEXTS, SOFTWARE, AND MATERIALS:

	Word processing software or as assigned by the instructor.

XI.	EVALUATION:

1. Students will complete multiple exercises required to reflect business communications and comprehension
2. Other assignments, projects, exercises, discussions, portfolios, quizzes, and tests 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.

