Passport to Professionalism
Module 1: Communicating Face-to-Face
1. Watch Communicating Face-to-Face video.

2. Read this document about communication.

3. Make a video.

4. Complete reflection activity.
Step 2—Learn
Introduction

Body language and tone are just as important as the words you speak. In a work setting, it’s important that your words are congruent with your tone, face, and posture. Sometimes we have to think about how we come across to others so that our message is understood, free from distractions.
To put it simply, communication is about the sender and receiver. Experts talk about five basic communication issues:

1. Encoding-Decoding: A sender encodes the message based on the intended meaning; a receiver decodes the message based on his or her understanding. We have succeeded in communicating only when the message decoded is the same as the original idea.

2. Intention: The sender must craft the message so that the intended meaning is clear; the receiver needs to understand the intent.

3. Perception: What you know, believe, feel and think is based on prior experiences. People experience the world differently. Therefore, communicators must take into account each person’s perspectives when they encode and decode messages. For example, the perception of a college student is quite different than a 5 year old, and so we adjust our language, tone and body language to fit the situation.
4. Dialogue: Communication is a collaborative process. You need to work together to achieve successful communication. If one person doesn’t collaborate, communication breaks down. This happens in politics when we listen to only one side of an argument.

5. Noise: Did you ever try talking to someone while standing next to a jack-hammer? It’s impossible. Noise is anything that distorts the message whether physical (like a jack-hammer) jargon (like slang), inappropriate body language (like not facing you) facial expression (like a frown), inattention (like texting while you’re talking), disinterest (like yawning) and cultural differences (like accents or eye contact).
What About Content?

Words matter. It doesn’t take much to offend someone (create noise). As an employee, indiscriminant words end up reflecting poorly on you and your work group. Think before you speak, and put yourself in the shoes of the listener before you talk. Have you ever heard someone at work use words or tell stories that offend you? An office discussion is different than one at home. Never use off-color humor, stereotyping, profanity or criticism of others.
Encoding (Word Choice)

Remember that noise can subvert your message. Filling out the conversation with your opinions about topics that aren’t pertinent to your work is taking the chance of being controversial and/or offensive. Using bad grammar may undermine how knowledgeable you come across. Employing slang, idioms, and social and historical references from your culture can hinder understanding when you communicate with a person from a different culture. Using abusive or off-color language is always unexpected and offensive.

Non-Verbal Elements

Non-verbal elements include your tone and body language. Research claims that only about 7% of the meaning that you communicate is contained in the words. The rest of the message comes from non-verbal signals or cues contained in your tone (38%) and your body language (55%).
If you want to communicate effectively and avoid misunderstandings, you need to understand the importance of nonverbal signals. Whether tone or body language, non-verbal signals can or may do the following:
· Repeat your verbal message –when you yell, “Don’t!”)
· Contradict your verbal message –when you frown and say everything is fine.

· Substitute for your message – when your eyes convey a more vivid message your words.

· Add to / complement your message – when you pat someone on the back and say “congratulations.”
· Accent or underline your message – when you pound the table to reinforce an emphatic message.

Tone
Friendly people make us feel good. Grouchy people upset us. The difference between the two is tone. Tone includes volume, emotion and emphasis. Just listen to people talk in a language you don’t speak. You can tell if they are friends or competitors simply by tone. At work – always adopt a friendly tone.
If you think a customer is upset, check your perception. For example, you can simply ask, “Is there something I’ve said that is making you feel uncomfortable?” If the answer is “yes,” you have a chance to fix the problem. If it is “no,” you can proceed with the conversation free of concern.
Speech Habits in American Youth Culture

Here are four typical habits that supervisors usually don’t like and you should avoid:
 “Uptalk” is a common speech pattern that occurs when you end a sentence with a rise in the voice that sounds like a question. It makes you appear to lack confidence when you use uptalk voice patterns. It’s as if you question your own statements.
Using verbal crutches such as “like” or “you know” several times in a sentence is distracting. The listener may conclude that you are unsure of yourself and uncertain about your statements.
The growl/vocal fry is when you end their sentence in a gravely tone that pops or growls. To some supervisors it creates an impression of insincerity or shallowness.
Almost everyone uses an umm when they talk now and then. But when it is overused as a verbal filler the listener gets impatient and it leads to interrupting.
These speech habits are not right or wrong, they simply reflect the culture in which you were raised. However, some studies indicate that supervisors and managers deny leadership roles to people with these habits, especially where they represent the organization to clients. It is similar to a strong accent that makes communication difficult. Ask your supervisor about speech habits they notice in you.
Body Language

Body language cues include eye contact, facial expressions, posture, gestures and touch. It is especially important to remember that cultural differences influence body language signals and their interpretation. What may be obvious in one culture can mean something different in another. Eye contact is a common example. In American majority culture, we are taught that looking people in the eye is a form of respect. In some eastern cultures, the opposite is true: looking at a person full in the face can be considered rude and disrespectful.

Context
Eliminate distractions that will get in the way of listening. If warranted, provide a private setting.
If your attention is drawn away during an interaction, it’s okay to let the speaker know that you were distracted for a moment. If you admit that you checked out for a bit and ask for clarification, the speaker will know that you were trying to listen and may appreciate your admitting to your brief lapse.

The social context heavily influences communication. Your job title, age, gender, etc. all impact the message between sender and receiver. The key is to accept that and work within the context to serve your customer as best you can. Some things about the context you simply can’t change. But the more you understand it, the better you can negotiate it successfully.
In Closing

In short, your goal is to convey your part of the content clearly with well-defined intentions while taking into account the perspective of your fellow participant(s) and considering the context. Verbal communication is just as important in your personal life as in your professional life. By improving your verbal communication skills you will connect, build rapport, earn respect, gain influence and your message is likely to be better understood.

Step 3—Make a Video

Introduction: Tell a story
The best way to know how you sound to others is to listen to yourself talk. This activity is meant to be simple. Just be yourself and listen to what you hear in terms of voice, tone, expressions, speech habits, etc. Then step back and analyze it to see if you are communicating in ways that reduce noise and help the listener understand your message.

Instructions
Step 1: Get a laptop with a camera on it.
Step 2: Set it on a desk so you can record yourself talking to the laptop. It’s recommended that you put the laptop on a box or stack of books so that the camera is at eye level, rather than down below your chin. Place yourself about three (3) feet away from the screen to give a more natural appearance.

Step 3: Off the top of your head with no preparation, tell a story about one of the best discussions you were a part of. It could have been a late night discussion with a group of friends or a discussion in a classroom with a mentor or teacher, a coach or team members, an individual, etc.
 a)
Switch on the camera to record, and just describe the good discussion you had for 3 minutes:
· who was there

· what the topic was

· how people interacted

· where were you

· why you felt it was a good discussion

· how did the discussion change you, or make you see things differently
· how did the discussion impact other people afterward

b)
Stop the recording after 3 minutes.

Step 4: Analyze your recording. The purpose of this activity is to hear yourself talk. We often don’t realize our own speech patterns and voice. As you playback the recording make some notations in the following worksheet to identify areas where your verbal communication is strong or needs improvement.

Consider these questions as you evaluate yourself on the following page:

	Eye contact
	As you look in the camera, are you making eye contact? If so, is it overly intense or just right?

	Facial expression
	What is your face showing? Is it masklike and unexpressive, or emotionally present and filled with interest? Are there parts of your presentation where your facial expression needs to change? (For example, if you have to warn the listener about a particular behavior.)

	Tone of voice
	Does your voice project warmth, confidence, and interest, or is it strained and blocked?

	Posture / gesture
	Is your body relaxed or stiff and immobile? Are your shoulders tense and raised, or slightly sloped?

	Intensity
	Does your presentation style seem flat, cool, and disinterested, or are you in danger of being over-the-top and melodramatic?

	Timing and pace
	Is there an easy flow of information? How would you change your pace if you were talking to someone who does not speak English well?

Step 4— Communicating Face-to-Face Reflection

Name:

Date:

	
	
	Mark the appropriate rating (1 is lowest, 5 is highest)

	1.
	Content
	1
	2
	3
	4
	5

	
	· Story was clear
· Easy to follow the story to end
· Motivated the audience to listen
	
	
	
	
	

	2.
	Body Language
	1
	2
	3
	4
	5

	
	· Maintained eye contact
· Shoulders straight, face forward
· Smiled or connected with viewer
· Fidgeting, ticks, habits
· Hands, gestures
	
	
	
	
	

	3.
	Voice
	1
	2
	3
	4
	5

	
	· Used varied expressions such as declarations and questions
· Monotone
· Volume too soft or loud
	
	
	
	
	

	4.
	Tone
	1
	2
	3
	4
	5

	
	· Used “uptone”
· Used voice fry/growl
· Communicated emotion
· Enthusiasm or humor
	
	
	
	
	

	5.
	Presentation
	1
	2
	3
	4
	5

	
	· Stammering
· Pauses
· Said “ummm” or “like” too often
	
	
	
	
	

	6.
	Delivery
	1
	2
	3
	4
	5

	
	· Maintained eye contact
· Free of distracting verbal/physical mannerisms
· Well-paced
	
	
	
	
	

	What did you do well?

1)

2)

3)

What can you do to improve your communication skills?

1)

2)

3)

1
PAGE
Resource: Willamette University Passport to Professionalism
2

