Marshall University

	Course Title/Number
	Communication and Conflict CMM 420/520

	Semester/Year
	Spring 2013

	Days/Time
	Monday 4-6:20 PM

	Location
	SH 261

	Instructor
	Cam Brammer, PhD/Robert Bookwalter, PhD.

	Office
	Smith Hall 244

	Phone
	(304) 696-2810 Home Phone: (304) 522-2194 for Brammer
(304) 696-6703 for Bookwalter

	E-Mail
	brammer@marshall.edu/bookwalt@marshall.edu

	Office/Hours
	Monday through Friday from 10:00 to 12:00 and 3:00 to 4:00

	University Policies
	By enrolling in this course, you agree to the University Policies listed below. Please read the full text of each policy at www.marshall.edu/academic-affairs/policies
Students with Disabilities Affirmative Action Computing Services Acceptable Use
Excused Absence (undergraduate) Academic Dishonesty Inclement Weather MU Alert

Course Description: From Catalog
	CMM 420/520(3 Hours Undergraduate & Graduate Credit).
An exploration of the theory, research, and practice of communication in understanding and negotiating interpersonal conflict. In this course we will look at a well-known text and a variety of theoretical and research publications related to conflict in human relationships. We will derive from these scholarly materials strategies for managing our own conflicts more effectively.

Course Learning Outcomes
 (
Upon completion of
CMM 420/520
Communication
 and Conflict
 students will:
 Understand basic concepts associated with the primary theories of
 conflict
communication.
Write a clear, concise, and reasoned paper on topics dealing with the concepts of
conflict
communication.
3.
Understand the re
search literature underlying conflict
 communication.
4
.

Greater skill in
analytical thinking and writing.
5
.
 D
emonstrate ‘sense-making’, the ability to apply knowledge to lived
conflict
experience
.
6.
Recognize and evaluate personal conflict styles and tactics and adapt those to the demands of particular

settings.
)
Upon completion of CMM 420/520 Communication and Conflict students will:

1. Understand basic concepts associated with the primary theories of conflict communication.
2. Write a clear, concise, and reasoned paper on topics dealing with the concepts of conflict communication.
3. Understand the research literature underlying conflict communication.
4. Greater skill in analytical thinking and writing.
5. Demonstrate ‘sense-making’, the ability to apply knowledge to lived conflict experience

Program Student Learning Outcomes for BA and MA Degrees:
	Upon completion of the BA or MA in Communication Studies students will:

Oral Skills:
1. Students will demonstrate the ability to orally communicate competently. This includes the critical thinking skills necessary to compose, share, support, and defend (add/delete descriptors) messages that are appropriate to the unique audience being addressed, the type of speaking context in which the message is being shared (formal/informal; public/private), across speaking contexts (dyadic, group, organizational, or public).
Written Skills:
1. Students will demonstrate the ability to communicate effectively in written documents. This includes the critial thinking skills necessary to compose, share, support, and defend (add/delete descriptors) documents that are appropriate to the unique audience being addressed, the type of speaking context in which the document is being shared.
Theoretical Knowledge
1. Students will demonstrate knowledge of the primary theories within the field of Communication Studies. This includes demonstrating the ability to recognize, differentiate, and select appropriate theories/theoretical concepts to assess communication events and/or demonstrating the ability to analyze the appropriateness of others’ selection and use of theories/theoretical concepts.
Research/Methodololgical Knowledge
1. Students will demonstrate knowledge of the research approaches commonly used to study human communication. This includes demonstrating the ability to recognize, differentiate and select the appropriate method to assess communication events and/or demonstrating the ability to analyze the appropriateness of others’ selection and use of methods.

	

Degree Profile Outcomes
	1. Knowledge: Specialized knowledge
2. Broad Integrative Knowledge
3. Intellectual Skills: Analytic Inquiry
4. Intellectual Skills: Use of Information Resources
5. Intellectual Skills: Engaging diverse perspectives
6. Intellectual Skills: Quantitative fluency
7. Intellectual Skills: Communication fluency
8. Applied Learning
9. Civic Learning

Relationships among Course, Program, and Degree Profile Outcomes
	Course Outcomes
	How Practiced in this Course
	How Evaluated in this Course
	Program Outcomes
	Degree Profile Outcomes

	Understand basic concepts associated with the primary theories of conflict communication.

	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	3,4
	1,2,3,4,5,7,8

	Write a clear, concise, and reasoned paper on topics dealing with the concepts of conflict communication.
.
	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	2,3,4
	1,2,3,4,5,7,8

	Understand the research literature underlying conflict communication
	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	1,2,3,4
	

	Greater skill in analytical thinking and writing
	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	1,2,3,4
	1,2,3,4,5,7,8

	Demonstrate ‘sense-making’, the ability to apply knowledge to lived conflict experience

	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	1,2,3, 4
	1,2

	Recognize and evaluate personal conflict styles and tactics and adapt those to the demands of particular settings.

	Lecture, class activities, class discussion, readings
	Class discussions and evaluation of written papers and experiential learning activities
	1,2,3,4
	 1,2

	
	
	
	
	

	
	
	
	
	

Suggested Texts, Additional Reading, and Other Materials
	Wilmot, W. W. & Hocker, J. (2011). Interpersonal Conflict, 8th Edition. Dubuque, IA: W.C. Brown.
***Graduate Students see weekly readings.

Course Requirements
	1. Case Cards. Each student will submit 5 cases, describing a personal or professional conflict. You will provide a brief description of the conflict with enough information to allow its use as a role playing prompt. (5 pts each: due Jan.28)

2. Process Notes. Much of our work in this course will be done through the use of case studies and role plays. Process notes are short (2 page) reaction/recommendation papers, related to a case study or role play from class. Each student will write 3 of these papers during the course of the semester. In these papers you will apply the text and/or supplemental reading concepts to an analysis of an in class role play. (25 pts each)

3. Conflict Self-Analysis. [Undergraduates Only] The first undergraduate paper is an analysis of your typical approach to conflict, your basic conflict management knowledge and skills, the goals you commonly advance and protect in conflicts, as well as your behavioral patterns related to power and conflict resolution. This analysis should reflect a reasonable familiarity with the readings during the first 6-7 weeks of the semester. (50 points; due Mar.11)

4. Structural Analysis of a Conflict. [Graduate Paper #1; Undergraduate Paper #2] This paper is a theory based analysis of a conflict in which you have been personally involved as a participant or as an intimate observer. You will discuss the structure and dynamics of the conflict and make grounded recommendations as to how the conflict might have been managed more productively. (Grad papers: 50 pts, due Mar.18 ; Undergrad papers: 50 pts, due Apr.15)

5. Graduate Research Paper focusing on an analysis of a conflict subtopic in which you are particularly interested. You will submit a paper proposal, with a 15-item bibliography on Apr.1(25 pts); a formal outline of the paper on Apr. 15 (25 pts); and the final paper on April 29 (100 pts).

6. Group Presentation. [Undergraduates Only] You will work with other undergraduate students in the class to prepare a demonstration of dysfunctional conflict processes and their theoretical and behavioral remedies. (50 pts; presented in class May 6)

Grading Policy
	
		90.00 – 100	A
		80.00 – 89.00	B
		70.00 – 79.00	C
		60.00 – 69.00	D
		Below 60.00	F

Attendance Policy
	Students are expected to attend each class. Unexcused absences from two classes will result in a reduction of one letter grade for the semester; unexcused absences from four or more classes will result in an F. To obtain an excused absence, please go to the Dean of Students’ Office in the MSC. Attendance is required for all class sessions.

2

Additional Policies:
Students are responsible for any information or handouts that they miss during an absence.
Please silence cell phones immediately upon entering class. DO NOT text or read texts during this class. Students are not to leave class to answer a phone call. If you feel the need to do so, please do not re-enter.

This will be the only paper copy of the syllabus that will be distributed. Please hold on to it.
CMM 420/520 Tentative Course Schedule, Spring 2013

January 14		Introduction and Overview
January 21		Martin Luther King Day Observance (No Class)

January 28		Conflict Definitions & Frames				Chpt 1
Images of Conflict: Perceptions/Metaphors		
 Culture & Gender Frames
									Case Cards Due
February 4		The Nature of Conflict: Sources & Elements			Chpt 2
				Defining Conflict 	
Destructive vs Constructive Conflict
Fundamental Management Skills

February 11		Issues & Goals in Conflict					Chpt 3
Multiple & Fluid Goals		
Clarifying Goals

February 18		Power: Uses & Abuses					Chpt 4
Definitions & Resources
Balancing Power

February 25		Conflict Styles: Strategies & Tactics 				Chpt 5
Understanding Conflict Styles
Selecting Strategies
Employing Tactics

March 4			Refining Conflict Strategies						
Matching Strategy to Goals
Maximizing Productive Conflict Tactics

March 11			Emotions in Conflict					Chpt 6
Positive & Negative Emotions		Undergrad Paper 1 Due
Transforming Emotions
March 17-24		SPRING BREAK

March 25			Assessing Conflicts						Chpt 7
Mapping Conflict Rules & Patterns		Graduate Paper 1 Due
Conflict Assessment Guides	

April 1			Negotiation & Bargaining					Chpt 8
				Informal Bargaining			Graduate Proposals Due
				Negotiation Strategies

April 8			Formal Conflict Contexts				
Negotiation Skills					
Two Dimensions of Negotiation	

April 15		Third Party Intervention					Chpt 9
Third Party Roles 				 	Grad Outlines Due
The Intervention Process				Undergrad Paper 2 Due

April 22			Third Party Intervention, continued

April 29			Transcending Transgression					Chpt 10
Forgiveness 				Graduate Final Paper Due
Reconciliation

May 6		Final Presentations (Undergrad Groups)

CMM 520: Communication & Conflict
Graduate Weekly Readings

January 14		Introduction and Overview

January 28		Conflict Definitions & Frames
Images of Conflict: Perceptions/Metaphors
				Culture & Gender Frames
*Hocker & Wilmot, Chapter 1
	Apfelbaum, E. (1974). On conflicts and bargaining. In L Berkowitz, (Ed.), Advances in Experimental Social Psychology, 7, 103-156.
Argyle, M. & Furnham, A. (1983). Sources of satisfaction and conflict in long term relationships. Journal of Marriage and the Family, 45, 418-493.
Bell, M.A. (1983). A research note: The relationship of conflict and linguistic diversity in small groups. CSSJ, 34:2, 128-133.
Brewer, M.B. (1986). The Role of ethnocentrism in intergroup conflict. In S. Worchel & W.G. Austin, Psychology of Intergroup Relations, 88-102.
Kennedy, K.A. & Pronin, E. (2008). When disagreement gets ugly: Perceptions of bias and the escalation of conflict. Personality and Social Psychology Bulletin, 34, 833-848.
Kowalski, R., Walker, S., Wilkenson,R., Queen,nA. & Sharpe, B. (2003). Lying, cheating, complaining, and other aversive interpersonal behaviors: A narrative examination of the darker side of relationships. Journal of Social and Personal Relationships, 20, 471-490.
Koerner, A. & Fitzpatrick, M.A. (1997). Family type and conflict: The impact of conversation orientation and conformity orientation on conflict in the family. CS, 48:1, 59-75.
Putnam, L. & Folger, J. (1988). Communication, conflict, and dispute resolution: The study of interaction and the development of conflict theory. Communication Research, 15:4, 349-359.
*Watkins, C.E. (1974). An analytical model of conflict. CM, 41:1, 1-5.

February 4		The Nature of Conflict: Sources & Elements		
Defining Conflict
Destructive vs Constructive Conflict
Fundamental Management Skills
*Hocker & Wilmot, Chapter 2	
Brinson, S.L. & Winn, J.E. (1997). Talk shows’ representations of interpersonal conflicts. Journal of Broadcasting and Electronic Media, 41:1, 25-39.
Canary, D. Cunningham, E.M., & Cody, M. (1988). Goal types, gender, and locus of control in managing interpersonal conflict. CR, 15:4, 426-446.
Carrocci, N. (1985). Perceiving and responding to interpersonal conflict. CSSJ, 36:4, 215-228.
Deutsch, M. (1971). Toward an understanding of conflict. International Journal of Group Tensions, 1, 42-54.
McCorkle, S. & Mills, S. (1992). Rowboat in a hurricane: Metaphors of interpersonal conflict management. Communication Reports, 5:2, 57-66.
Saine, T. (1974). Perceiving communication conflict. CM, 41:1, 49-56.
Schmidt, S.M. & Kochan, T.A. (1972). Conflict: Toward conceptual clarity. Administrative Science Quarterly, 17, 359-370.
Steinfatt,, T.M. (1974). Communication & conflict: A review of new material.
 HCR, 1:1, 81-89.
*Tannen, D. (1998). Fighting for our lives (Chapter 1). In D. Tannen, The argument culture: Moving from debate to dialogue. New York: Random House. 3-26.

February 11	Issues & Goals in Conflict				
Multiple & Fluid Goals
Clarifying Goals
*Hocker & Wilmot, Chapter 3
Alderton, S.M. (1982). Locus of control-based argumentation as a predictor of group 				polarization. CQ, 30:4, 381-387.
Donohue, W., Weider-Hatfield, D. Hamilton, M, & Diez, J. (1985). Relational distance in managing conflict. HCR, 11:3, 387-405.
Jacobs, S. & Jackson, S. (1981). Argument as a natural category: The routine grounds for arguing in conversation. WJSC, 45:2, 118-132.
Lakey, S.G. & Canary,D.J. (2002). Actor goal achievement and sensitivity to partner as critical factors in understanding interpersonal communication competence and conflict strategies. CM, 69, 217-235.
Rogan, R.G. & LaFrance, B.H. (2003). An examination of the relationship between verbal aggressiveness, conflict management strategies, and conflict interaction goals, CQ, 51, 458-469.
Sillars, A. & Parry, D. (1982). Stress, cognition, and communication in interpersonal conflicts. CR, 9:2, 201-226.
*Waln, V.G. (1982). Interpersonal conflict interaction: An examination of verbal defense of self. CSSJ, 33:4, 557-566.

February 18	Power: Uses & Abuses					
Definitions & Resources
Balancing Power
*Hocker & Wilmot, Chapter 4
Babcock, J.C., Waltz, J., Jacobson, N.S. & Gottman, J.M. (1993). Power and violence: The relation 		between communication patterns, power discrepancies, and domestic violence. Journal of Consulting 		and Clinical Psychology, 61, 40-50.
*Boster, F.J. & Kazoleas, D. (1995). The impact of power on communicative persistence, strategic diversity and bargaining outcomes. Communication Reports, 8:2, p136+.
Conrad, C. (1983). Power and performance as correlates of supervisors’ choice of modes of managing conflict: A preliminary investigation. WJSC, 47:3, 218-228.
Dunbar, N.E. & Abra, G. (2010). Observations of power and interactional dominance in interpersonal relationships. Journal of Social and Personal Relationships, 22, 207-233.
Kipnis, D. (1976). The metamorphic effects of power. In The Powerholders. Chicago: 		 University of Chicago Press.
Young, D.M., Korner, K.M., Gill, J.D. & Beier, E.G. (1977). “Beneficial” aggression. JoC 27:3, 100-103.
Raven, B.H. & Kruglanski, A.W. (1970). Conflict and power. In P. Swingel, ed., The Structure of Conflict. 	New York: Academic Press, 69-109.
Richmond, V., Wagner, J.P. & McCroskey, J. (1983). The impact of perceptions of leadership style, use of power, and conflict management style on organizational outcomes. CQ, 31:1, 27-36.
Skill, T. & Wallace, S. (1990). Family interactions on primetime television: A descriptive analysis of assertive power interaction. Journal of Broadcasting and Electronic Media, 34:3, 243-262.

February 25	Conflict Styles: Strategies & Tactics 				
Understanding Conflict Styles
Selecting Strategies & Employing Tactics
*Hocker & Wilmot, Chapter 5
Cai, D.A. & Fink, E.L. (2002). Conflict style differences between individualists and collectivists. CM, 69, 	67-87.
Jourdain, K. (2004). Communication styles and conflict. The Journal for Quality and Participation, 		27:2, 23-25.
McKinney, B.C. & Kelly, L. (1997). The relationship between conflict message styles and dimensions of communication competence. Communication Reports 10:2, p 185+
Wheeless, L.R. & Reichel, L.S. (1990). A reinforcement model of the relationships of supervisors’ general communication styles and conflict management styles to task attraction. CQ, 38:4, 372-402.
Canary, D.J. & Spitzberg, B. (1989). A model of the perceived competence of conflict strategies. HCR, 15:4, 630-649.
*Fitzpatrick, M.A. & Winke, J. (1979). You always hurt the one you love: Strategies and tactics in interpersonal conflict. CQ, 27:1, 3-11.
Newton, D. & Burgoon, J. (1990). The use and consequences of verbal influence strategies during interpersonal disagreements. HCR, 16:4, 477-518.
Sereno, K., Welch, M., & Bratten, D. (1987). Interpersonal conflict: Effects of variations in manner of expressing anger and justification for anger upon perceptions of appropriateness, competence and satisfaction. Journal of Applied Communication Research, 15:1/2, 128-143.
Sillars, A., Coletti, S. Parry, D. & Rogers, M. (1982). Coding verbal conflict tactics: Nonverbal and perceptual correlates of the “avoidance-distributive-integrative” distinction. HCR, 9:1, 83-95.
*Witteman, H. (1992). Analyzing Interpersonal Conflict: Nature of awareness, type of initiating event, situational perceptions and management styles. WJSC, 56, 248-280.

March 4		Refining Conflict Strategies	
Matching Strategy to Goals
Maximizing Productive Conflict Tactics
Canary, D.J. & Spitzberg, B. (1987). Appropriateness and effectiveness perceptions of conflict strategies. HCR, 14:1, 93-118.
*Infante, D., Sabourin, T.C., Rudd, J.E., and Shannon, E. (1990). Verbal aggression in violent and nonviolent marital disputes. CQ, 38:4, 361-371.
Jackson, S. & Jacobs, S. (1981). The collaborative production of proposals in conversational argument and persuasion: A study of disagreement regulation. A&A, 18:23, 77-90.
Johnson, D., McCarty, K. & Allen, T. (1976). Congruent and contradictory verbal and nonverbal
communications of cooperativeness and competitiveness in negotiations. CR, 3:3, 275-292.
Miller, C.W. & Rolloff, M.E. (2006). The perceived characteristics of irresolvable, resolvable and resolved intimate conflicts: Is her evidence of intractability? International Journal of Conflict Management, 17, 291-315.
Olson, L. & Baithwaite, D. (2004). "If you hit me again, I'll hit you back." Conflict management strategies of individuals experiencing aggression during conflicts. CS, 55, 271-285.
Papa, M. & Pood, E. (1988). Coorientational accuracy and organizational conflict: An examination of tactic selection and discussion satisfaction. CR, 15:1, 3-28.
Trapp, R. (1989). Interpersonal argumentation: Conflict and reason-giving. Communication Reports, 2:2, 105-109.
Wieder-Hatfield, D. & Hatfield, J.D. (1996). Superiors’ conflict management strategies and subordinate outcomes. Management Communication Quarterly, 10:2, 189-208.

March 11	Emotions & Conflict
Transforming Negative Emotions to Positive Effects	
*Hocker & Wilmot, Chapter 6
Bell, C. & Song, F. (2005). Emotions in the conflict process: An application of the cognitive appraismodel of emotions to conflict management. International Journal of Conflict Management, 16:1, 111-131.
Canary, D.J., Spitzberg, B.H. & Semic, B.A. (1998). The experience and expression of anger in interpersonal settings. In P.A. Andersen & L.K. Guerrero (Eds.), Handbook of communication and emotion: Research, theory, and contexts (pp. 191-213). New York: Academic Press.
	Carsterson, ll, Gottman, J.M., & Levenson, R.W. (2004). Emotional behavior in long-term marriage. In 	Close relationships: Key readings, Reis, H.T., & Rusbult, C.E. (Eds.), Philadelphia: Taylor & Francis 457-	470.
	Guerrero, L.K. & La Valley, A.G. (2006). Conflict emotion and communication. In The Sage handbook of 	conflict communication, Oetzel, J.G. & Ting-Toomey, W. (Eds.) Thousand Oaks, CA: Sage Publications, 	69-96.
	Rivers, S.E., Brackett, M.A., Katulak, N.A., & Salovey, P. (2006) Regulating anger and sadness: An 	exploration of discreet emotions in emotion regulation. Journal of Happiness Studies, 8, 393-427.
	Sanford, K. (2007). Hard and soft emotions during conflict: Investigating married couples and other 	relationships. Personal Relationships, 14, 65-90.
	Yoshimura, S. (2007). Goals and emotional outcomes of revenge activities in interpersonal relationships. 	Journal of Social and Personal Relationships, 24:1, 87-98.

March 25	Assessing the Structure of Conflict			
Conflict Patterns & Assessment Guides
*Hocker & Wilmot, Chapter 7
Papp, L.M., Cummings, E.M., & Goeke-Morey, M.C. (2002). Marital conflicts in the home when children are present versus absent. Developmental Psychology, 38:5, 774(10).
Deutsch, M. (1973). Conflicts: Productive and destructive. In F. Jandt, (Ed.) Conflict Resolution through Communication, New York: Harper and Row.
Papp, L.M., Kouros, C.D. & Cummings, E.M. (2009). Demand-withdraw patterns in marital conflict in the home. Personal Relationships, 16, 285-300.
Sillars, A.L., Smith, T. & Koerner, A. (2010). Misattributions contributing to empathic (in)accuracy during parent-adolescent conflict discussions. Journal of Social and Personal Relationships, 27, 727-748.
Turk, D.R. & Monahan, J.L. (1999). "Here I go again": An examination of repetitive behaviors during interpersonal conflicts. Southern Communication Journal, 64, 232-244.
*Wehr, P. (1979). Self-limiting conflict [Chapter 3]. In P. Wehr, Conflict Regulation, Boulder, CO: Westview Press.
Winstok, Z., Eisikovits, Z & Gelles, R. (2002). Structure and dynamics of escalation from the batterers perspective. Families in Society, 83, 129-141.
Yelsma, P. (1984). Functional conflict management in effective marital adjustment. CQ, 32:2, 56-61.

April 1		Negotiation & Bargaining
				Informal Bargaining & Negotiation Strategies
	*Hocker & Wilmot, Chapter 8
Fisher, R. & Davis, W. (1987). Six basic interpersonal skills for a negotiator’s repertoire. Negotiation Journal, 3, 117-125
Jackson, S. & Jacobs, S. (1981). The collaborative production of proposals in conversational argument and persuasion: A study of disagreement regulation. Journal of the American Forensic Association, 18:2, 77-90.
Rogan, R. & Hammer, M.R. (1994). Crisis negotiations: A preliminary investigation of facework in naturalistic conflict discourse. Journal of Applied Communication Research, 22:3, 216-231.
Schelling, T. (1960). Randomization of threats and promises & the threat that leaves something to chance. In T. Schelling, The Strategy of Conflict, London: Oxford Press.
Schultz, B. (1982). Argumentativeness: Its effect in group decision-making and its role in leadership perception. CE, 30:4, 368-375.

April 8	 	Formal Conflict Contexts			
Negotiation Skills			
Two Dimensions of Negotiation
*Donohue, W.A. (1981). Development of a model of rule use in negotiation interaction. CM, 48, 106-120.
O’Connor, K.M. & Carnevale, P.J. (1997). A nasty but effective negotiation strategy: Misrepresentation of a common value issue. Personality & Social Psychology Bulletin, 23:5, 504+.
*Putnam, L. & Geist, P. (1985). Argument in bargaining: An analysis of the reasoning process. SCJ, 50:3, 225-245.
Schelling, T. (1976). An essay on bargaining. In T. Schelling, The Strategy of Conflict, London: Oxford Press.

April 15 	Third Party Intervention				
Third Party Roles & The Intervention Process
*Hocker & Wilmot, Chapter 9
*Donohue, W.A., Allen, M. & Burrell, N. (1988). Mediator communication competence. CM, 55:1, 104-119.
Jones, T.S. (1988). Phase structures in agreement and no-agreement mediation. CR, 15:4, 470-495.
Ma, R. (1992). The role of unofficial intermediaries in intersersonal conflicts in the Chinese culture. CQ, 40:3, 269-278.
Womack, D.F. (1985). The role of argument in mediation styles. A&A, 21:4, 215-225.
Graduate Paper Outlines Due

April 22		Third Party Intervention (continued)
			Mediation of Disputes
*Keltner, J.W. (1987). Practice. In J.W. Keltner, Mediation: Toward a civilized system of dispute resolution. Annandale, VA: SCA Publications.
Sherwood, J. & Glidewell, J. (1980). Planned renegotiation: A norm-setting of intervention. In B. Morse & L. Phelps, Interpersonal communication: A relational perspective. Minneapolis, MN: Burgess.
Walker, G.B. (1990). Argumentation and the mediation process. Paper presented to the Speech Communication Association annual convention, Chicago, IL
Wehr, P. (1979). Conflict regulation: Methods and techniques. In P. Wehr, Conflict Regulation, Boulder, CO: Westview Press.
	
April 29		Transcending Transgression
			Forgiveness & Reconciliation
Enright, R., Gassin, E., & Wu, C. (1992). Forgiveness: A developmental view. Journal of Moral Education, 21:101.
Fehr, R. & Gelfand, J.J. (2010). When apologies work: How matching apology components to victims' self-construals facilitates forgiveness. Organizational Behavior and Human Decision Processes, 113, 37-50.
Kelley, D. (1998). The communication of forgiveness. CS, 49:255-271.
*Kelley, D. & Waldron, V. (2005). An investigation of forgiveness-seeking communication and relational outcomes. CQ, 53:3, 339-358.
Roloff, M. & Cloven, D.H. (1994). When partners transgress: Maintaining violated relationships. In D.J. Canary & L. Stafford (Eds.), Communication & Relational Maintenance, NY:Academic Press, 23-43.
Wilmot, W.W. (1994). Relational rejuvenation. In D.J. Canary & L. Stafford (Eds.), Communication & Relational Maintenance, NY:Academic Press, 255-273.
Graduate Final Papers Due
		

May 6		Final Presentations

Graduate Reading List

Key to Journal Abbreviations:
A&A = Argument & Advocacy (formerly Journal of the American Forensic Association)
CE = Communication Education (formerly The Speech Teacher)
CM = Communication Monographs
CQ = Communication Quarterly
CR = Communication Research
CS = Communication Studies (formerly Central States Speech Journal)
CSSJ = Central States Speech Journal
HCR = Human Communication Research
JoACR = Journal of Applied Communication Research
JoC = Journal of Communication
QJS = Quarterly Journal of Speech
SCJ = Southern Communication Journal
WJC = Western Journal of Communication (formerly Western Journal of Speech Communication)
WJSC = Western Journal of Speech Communication

