On Wednesday, March 24, 2004 the Student Employment Leadership Team (SELT) sponsored a SELT Help session for CSB|SJU students titled “Communication 101: A Refresher Course in Working with Others.” The session was presented by Kelly Schackmann Crue, Residence Director at the College of Saint Benedict.
Approximately 25 student employees participated in the session. Students learned the importance of communication; specifically nonverbal communication, listening skills, and conflict resolution skills. Participants learned that learning to communicate more clearly will alleviate stress and anxiety.

Attention was brought to the way students may use a nonverbal method to communicate. Kelly defined the following definitions for students and how they related to nonverbal communication

Kinesics- body position and motion

Haptics- sense of touch and what it means

Artifacts- personal objects we use for identity
Proxemics- space and how it is used

Chronemics- identities and interactions

Paralanguage- vocal communication with use of non words

Silence- communication of different meanings.

Kelly also discussed other nonverbal influences such as physical appearance and environmental factors. Students the participated in a nonverbal activity of paralanguage to better understand how voice is used to communicate with others.
Students learned that listening is a five step process of receiving, understanding, remembering, evaluating, and responding. Tips were given for students to listen with their whole body, us skillful questioning, and to clarify by paraphrasing. Students then participated in a listening activity of perception checking and listening. This provided students with a better way to handle interpretations of others.

Lastly, Kelly presented on conflict resolution. Students received handouts about conflict styles and tactics, eleven things not to say, and a quick guide to conflict resolution. Students participated in a speaking activity of “I Messages.” Learning how to use “I Messages” will aid students to avoid direct criticism of others and will help them express themselves confidentially.
Kelly concluded the presentation with 3 important reminders:

1) We all have different ways of communicating

2) Leadership is about the person and not the position

3) ATTITUDE = 100%

