

INTERPERSONAL COMMUNICATION

Final Presentation Topics

When performing research at the Phoenix College Library, begin by accessing the Library homepage:
<http://www.pc.maricopa.edu/departments/library/>

To access **BOOKS** click on “Library Catalog”. There are two search modes: **BASIC** searches PC only; **BROWSE** searches the entire district.

To Access **MAGAZINE, JOURNAL & NEWSPAPER ARTICLES**, click on “Magazines and Newspapers.” The best library databases for this class include: Academic Search Premier, MasterFILE Premier, InfoTrac OneFile, and Communication and Mass Media Complete. However, you should try more of them if you aren’t finding enough on the topic you select.

1. ASSERTIVENESS

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

assertiveness - BASIC
assertiveness (psychology) - BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

assertiveness and communication (*especially in Comm. & Mass Media Complete*)
assertiveness and psychology (*good in all databases*)
assertiveness and research (*especially in Comm. & Mass Media Complete*)

2. BIRTH ORDER AND ITS EFFECT ON COMMUNICATION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

birth order – BASIC, BROWSE (*best in BROWSE*)

To find **magazine, journal and newspaper articles**, try the following search phrases:

“birth order” (*especially in Masterfile Premier*)

3. THE CHANGING FAMILY

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

single-parent families - BROWSE
marriage united states – BROWSE (*most at other colleges*)
family united states – BROWSE
divorce and children – BASIC
divorce – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

single-parent families *(good in all databases)*

famil* and social aspects and United States *(especially in Academic OneFile)*

families and demographic* *(good in all databases)*

family united states *(good in all databases)*

4. COMMERCIAL ART AND COMMUNICATION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

visual communication psychological aspects – BASIC

advertising psychological aspects – BASIC, BROWSE

visual communication – BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

visual communication and advertising *(especially in Communication & Mass Media Complete)*

5. COMMUNICATION AND SEXUALITY

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

communication sex differences - BASIC, BROWSE

media and sex* - BASIC

To find **magazine, journal and newspaper articles**, try the following search phrases:

communication and sex* *(especially in Communication & Mass Media Complete)*

6. CONFLICT

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

Interpersonal conflict

conflict (psychology)

To find **magazine, journal and newspaper articles**, try the following search phrases:

interpersonal conflict and psychological aspects *(especially in Academic OneFile)*

interpersonal conflict and research *(especially in Academic Search & AcademicOneFile)*

7. DEATH AND DYING AND COMMUNICATION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

death psychological aspects - BASIC
bereavement psychological aspects– BASIC, BROWSE
death cross cultural studies – BASIC, BROWSE
terminally ill psychology – BASIC, BROWSE
death social aspects – BASIC, BROWSE (*best results in Browse*)
terminally ill family relationships - BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

dying and communication (*especially in Academic Search Premier*)
bereavement psychological aspects and stages
bereavement and coping

8. DIVORCE STAGES & EFFECTS ON RELATIONSHIPS

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

divorce psychological aspects – BASIC, BROWSE
divorce united states psychological aspects – BASIC, BROWSE
divorced parents psychological aspects - BASIC
children of divorced parents psychological aspects - BASIC

To find **magazine, journal and newspaper articles**, try the following search phrases:

divorce and communication
divorce and coping
divorce and children
relationships and divorce
children of divorced parents and psycholog*
divorced parents and relationship*
divorced parents and psycholog*

9. DRESSING FOR SUCCESS

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

dress for success – BASIC
clothing and dress – BROWSE
clothing and dress psychological aspects – BASIC, BROWSE
color in clothing – BASIC, BROWSE
men's clothing - BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

“dress for success” (*especially in Academic Search Premier, & Academic Onefile*)
professional* and dress

businessmen and clothing (*especially in Expanded Academic*)
businesswomen and clothing (*especially in Academic Search Premier & Academic OneFile*)

10. DYSFUNCTIONAL/FUNCTIONAL FAMILIES

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

dysfunctional families - BASIC
codependency – BASIC, BROWSE
communication in the Family - BASIC, BROWSE (*Browse gives best results*)
interpersonal Communication in Children – BROWSE
interpersonal Communication in Adolescence BASIC, BROWSE
parent and teenager – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

problem families and communication (*especially in Academic OneFile & Academic Search*)
“famil* communication” (*especially in MasterFILE Premier*)
parenting and communication (*especially in MasterFILE Premier*)

11. FIRST IMPRESSION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

first impression – BASIC
self presentation – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

“impression formation” (*especially Academic Search, MasterFILE Premier, and Communication & Mass Media*)

12. INTERCULTURAL COMMUNICATION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

intercultural communication - BASIC

To find **magazine, journal and newspaper articles**, try the following search phrases:

intercultural communication (*good in all databases*)
language and culture (*especially in Communication & Mass Media*)

13. INTERPERSONAL ATTRACTION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

interpersonal attraction – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

interpersonal attraction (*especially Academic OneFile and Communication & Mass Media*)

14. INTERPERSONAL INTERVIEWING SKILLS

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

Interviewing - BASIC, BROWSE
employment interviewing – BASIC

To find **magazine, journal and newspaper articles**, try the following search phrases:

employment interviewing and technique* (*especially Academic Search and MasterFILE Premier*)
employment interviewing and skill* (*good in all databases*)
employment interviewing and psycholog* (*good in all databases*)
employment interviewing (*good in all databases*)

15. LISTENING

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

listening - BROWSE
interpersonal communication - BASIC

To find **magazine, journal and newspaper articles**, try the following search phrases:

listening
listening and “interpersonal communication”
“effective listening”
“active listening”

16. MALE/FEMALE COMMUNICATION DIFFERENCES

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

communication sex differences – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

communication sex differences (*especially in Communication & Mass Media*)
communication and men (*especially in Academic OneFile*)
communication and women

communication and gender

17. PARENTAL COMMUNICATION

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

communication in the family - BROWSE
interpersonal communication in children – BROWSE
interpersonal communication in adolescence BASIC, BROWSE
parent and teenager – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

interpersonal communication and children
“famil* communication” (*especially in MasterFILE Premier*)
parenting and communication (*especially in MasterFILE Premier*)
parental and communication

18. SEXUAL HARASSMENT AND ASSERTIVENESS

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

sexual harassment united states – BASIC, BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

sexual harassment and assertiveness (*NOT in MasterFILE Premier*)
sexual harassment and communication (*good in all databases*)

19. TOUCHING BEHAVIOR

To find **books**, use the following search terms in the search mode indicated (either the BASIC or BROWSE).

touch psychological aspects – BASIC, BROWSE
nonverbal communication touch - BASIC
touch social aspects - BROWSE

To find **magazine, journal and newspaper articles**, try the following search phrases:

touch* and nonverbal
touching and behavior
touching and communication (*especially in Academic Search Premier*)
touch and psychological (*especially in Academic OneFile*)
touch and social (*especially in Expanded Academic*)
touch (*Academic OneFile only*)