Fundamentals of Speech (SPC1608)

Kimberly B. Dumas
Class Syllabus – Fall Term 2012

Tuesday 7:00pm – 9:45pm

Instructor: Kimberly Dumas
Valencia Community College, West Campus

Office: Building one Rm 131
Email: kdumas2@valenciacollege.edu

Common Course Number:
SPC1608

Course Title:
Fundamentals of Speech

Prerequisite(s):
None

Contact Hour Breakdown:
CR 3 CLASS LAB

Discipline:
Speech

Catalog Description:
This course explores oral communication principles common to speaking and listening. It emphasizes listening techniques as well as the preparation and delivery techniques for extemporaneous speaking. This course will also further develop mastery of Valencia’s four Student Core Competencies (Think, Value, Communicate, and Act)
Major Topics/ Concepts/ Skills/ Issues

Audience and Contextual Analysis

Develop, Organize, and Support Verbal Message

Ethical Responsibilities

Extemporaneous Delivery of Informative Speech with Presentational Aids
Extemporaneous Delivery of Persuasive Message

Required Materials

1.
Textbook: Gregory, H. (2010). Public Speaking for College and Career, 9th Edition.

McGraw Hill: New York, NY.

2.
Access to Blackboard (Learning Modules, Discussion Postings, Assignments)

3.
 Flash Drive: Speech presentations will be video recorded for evaluation purposes. *optional video tape
Student Learning Outcomes

1.
Identify methods for overcoming speech anxiety.
2.
Examine how to analyze and identify the audience for a specific speech.
3.
Learn how to use new strategies to strengthen language in personal speaking styles.
4.
To practice and maintain the academic integrity of a communication course, including keeping a running record of points earned, according to exams, activities, and speeches
5.
Construct/deliver informative speeches and outlines.

6.
Construct/deliver persuasive speeches and outlines.

7.
Evaluate appropriate persuasive strategies to appeal to audience reasoning; construct valid arguments; recognize and avoid the use of fallacies of reasoning

8.
Use appropriate persuasive strategies to appeal to audience emotions in an ethical manner

9.
 Explore how to be critical consumers of public communication.

10.
 Analyze the use of a message and evaluate the appropriate use of technology for delivery
Instructional Methods

Instruction will start promptly. Please see Appendix A-F for chapter reading and grading rubrics.

The class begins with objectives, and outline of the class activity, and reminder of any assignments. Lectures begin with vocabulary terms and concepts referenced in the required reading. Lecture will introduce new material and provide several “brain breaks” i.e. activities essential to create speech outlining. After the lecture has given an overview to the concepts, students will use question/answer and interactive activities to further posit the coursework. In addition, small groups will analyze speech content, organizational methods, and nonverbal delivery. Each class concludes with an open question/ answer time.

When speeches are presented, any tardy student must enter before or after the speech. Any direct interruption of a speech will result in the loss of participation points.
During speeches and lecture, if a student interrupts or practices any behavior inappropriate (see Code of Conduct) for a public speaking audience, that student will be asked to leave. If the student continues the behavior, or refuses to leave, he/she can lose all participation points regardless of completed assignments.

Attendance Policy

If you are absent or tardy for any reason, you are still responsible for the material covered and any announcements made. Students may NOT make-up any missed class activity, exam, or assignment due to absences or tardies, unless official, written documentation of emergency (e.g., hospitalization document) is provided within 48 hours of the absence. Excessive absences (4 or more) without appropriate documentation will result in withdrawal from the course. The withdrawal deadline for a “W” grade is November 2nd, 2012.
Speech make-up policy

Contact your instructor within 48 hours of the scheduled speech time to be considered for a make up, which carries a 25% late penalty. The student may make up the speech without the grade penalty when official, written documentation of the emergency (e.g., hospitalization documents) is presented. Failing to give the "make up" speech on the assigned make-up day will result in a "0." Students are allowed to make-up only one speech during the term.
Student Code of Classroom Conduct
Students will abide by Valencia’s Code of Classroom Conduct. (http://www.valenciacc.edu/policies/PDF/10-18.pdf). According to College Policy 6Hx28: (10-18), all forms of academic dishonesty and misconduct are prohibited at Valencia Community College. Academic dishonesty includes, but it is not limited to, plagiarism, cheating, and furnishing false information. All speeches must be the student’s original work. Please remember that it is unethical to abstract a speech from an outside source and pretend is your own work, therefore plagiarized speeches will result in a “0.” Disruptive or distracting activities such as "side discussions which are irrelevant to the subject matter of the class, that distract from the learning process, or impede or hinder the ability of other students to obtain the full benefit of the educational presentation” may result in a grade reduction or, in extreme cases, a grade of "F" in the course (1006.60, FS). Disruptions during student speech presentations (including, but not limited to entering or leaving the classroom, cell phones or any other electronic devices, or "side discussions which are irrelevant to the subject matter of the class, that distract from the learning process, or impede or hinder the ability of other students to obtain the full benefit of the educational presentation”) will result in a 15-point deduction from own speech (per occurrence).
 Grading Content
Informative Speech #1…………………………….15%
 150 points

Informative Speech #2 with presentational aid…15%
 150 points

Informative Speech #3 with power point……..….15%
 150 points

Persuasive Speech #1 with presentational aid…15%
 150 points

Exam/ Test 1………………………………………..30% 300 points

Participation/ assignments………………………..10%
 100 points

Total…………………………………………..……100% 1000 points
Speech Criteria

General
Use appropriate time to set-up, deliver, and exit each presentation to avoid time penalties (and to keep the audience as listeners). Speech time is calculated at the beginning of the speech not the “set up” and may not include time for video presentation or demonstrations. Set up times may vary due to the nature of the speech. Rubric of presentation representing verbal and nonverbal communication acts as a guideline and evaluation for your outline and topic as seen in Appendix B. Appendix B for each speech is available per request. Typed outlines are required and included as 25% of grade.
Informative Speech 1

3-5 minutes
Use appropriate time to set-up, deliver, and exit each presentation. This speech will consist of a thesis, two-three main points, transitions, and conclusion. The informative speech is for the purpose of informing the audience of a topic/ subject familiar to the student who is presenting.

Informative Speech 2 & 3
5-7 minutes
This speech will consist of a thesis, three-five main points, preview of points, transitions/ sign posts, visual aid/ artifact, and a conclusion. This informative speech topic must be determined no later than the previous class before the presentation. Any changes must be approved by the instructor in a written document (email me).
Persuasive Speech 1

7-9 minutes
This speech will consist of a thesis, counter-arguments , citations from three or more valid sources, transitions, and conclusion. The persuasive speech is for the purpose of influencing the attitude of the audience. Students may vary organizational method but must include a graph (pie, bar, etc.) in the visual aid.

Use appropriate time to set-up, deliver, and exit each presentation. If speech exceeds 15 minutes, instructor may stop the speech. The sources (at least three) for the presentation must be determined the week before the presentation. Any changes must be approved by the instructor (before the speech is presented to the audience).
Outlines

Typed, 10-12 point sans serif fonts, with name, speech number, topic, and date of presentation is required. MLA standards apply to all works in bibliography and cited portions within the body of the outline and visual aids.
Minimum of three credible research sources must be used. Two of the three sources must be from news reports from the past five years.
Bibliography (Works Cited Page) MLA format. (Page 114 in your textbook)

Hard copies of all research sources used must be included in the documentation file. See Appendix A-B. See sample below.
	ORGANIZATON 30 PTS

* Introduction

* Open with impact

Focus

* Connect

Body

* Preview

* * * Main Points

 * Conclusion

* Summarize

* Close with impact

	
	____/ 30 pts

	USE OF SUPPORT 30 PTS

 SOURCES

* Resources,* Support, *credibility

	
	10 pts each

____/ 30 pts

	Visual Aids 30 PTS

*Adds to message

*Used at appropriate time

*Enough for audience/ visible

	*points vary per speech/ see note card use and nonverbal communication for first speech
	10 pts each

____/ 30 pts

	Delivery 30 PTS

Verbal

Nonverbal

Overall
	*points vary per speech and will change for persuasive speech
	10 pts each

____/ 30 pts

	Timing 30 PTS

Set up & breakdown (use of equipment)

Began on time (late or delayed)

Ended on time (> time allowed)
Outline (30 points)

	
	____/ 30 pts
___ subtotal

	Total
	
	 ____/150pts

Exam

There is one written exam that consists of 50-100 questions. Questions are multiple choice, true/false, or essay. Questions range in points, considering number of total questions and weight of essay questions. This exam is worth a total of 300 points.

An answer key and rubric with referenced page number of text book or lecture is used for evaluation of essay questions.
Assignments/ Participation

Ten class assignments and are to be completed in the classroom (attendance is mandatory for credit as an audience is required for each-no exceptions).
Student Needs

"Students with disabilities who qualify for academic accommodations must provide a letter from the Office for Students with Disabilities (OSD) and discuss specific needs with the professor, preferably during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities (West Campus SSB 102, ext. 1523)."
Class Schedule

	Fundamentals of Speech (SPC1608)

Class Schedule, Fall 2012 (Tues 7:00pm-9:45pm)

	Date
	Class Meetings

	Reading/Homework (From “Public Speaking for College & Career,” Gregory Hamilton, 9th Edition)

	Aug 28
	Course Introduction

Speech Anxiety Discussion
Outlining Speech 1
	Review Syllabus, obtain textbook
Read Chapter 1: Introduction to Public Speaking

Read Chapter 2: Controlling Nervousness

	Sep 4

	- Mini-class introductions

(ice breaker)

Class Activity - Preparing the speech outline
	Read Chapter 3: Listening

Read Chapter 4: Reaching the Audience

	Sep 11

	Speech 1 Delivery

	Prepare Speech Delivery (time)

Speech sample review & edit*

	Sep 18

	Speech Self-Critique
Class Activity-video clip
	Read Chapter 5: Selecting Topic, Purpose, and Central

	Sep 25

	Class Activity – Nonverbal communication
Class Activity-editing outlines
	Read Chapter 6: Finding Information (Pages 100-107)

Read Chapter 7: Evaluating Information & Avoiding Plagiarism

Practice your speech (Page 293)

	Oct 2

	Speech 2 – informative speech w/outline

Class Activity-constructing visual aids
	Death by PowerPoint (Pages 189-196)

Sign up for speech times for all speeches this semester*

	Oct 9

	Guidelines for Informative Speaking
Review Essay questions for exam

	Read Chapter 9 (Including Appendix): Presentation Aids

Idea Read Chapter 10: The Body of the Speech (Pages 199-203)

Read Chapter 11: Intros and Conclusions (Pages 217-230)

	Oct 16

	Speech 2 -informative speech w/ power point
	Read Chapter 13: Wording the Speech

Language Activity*

	Oct 23
	Mini-review for Final Exam
Researching a topic
	Read Chapter 14: Delivering the Speech

Read Chapter 15: Speaking to Inform

	Oct 30

	Designing Effective Visual Aids

Designing a graph
	In-class activity*

Review lecture notes for Exam

	Nov 6

	Speech 3 Delivery - Informative Speech w/Documentation & Visual Aid
	Begin researching your persuasive speech

Read Chapter 16: Speaking to Persuade

	Nov 13
	Audience Analysis, Listening, Research, Informative Speaking

Class Activity-video clip
	Final In-class Assignment
Read Chapter 17 (Pages 344-351): Persuasive Strategies

	Nov 20
	Using Language Effectively
Persuasive Appeals: Ethos, Pathos, Logos
	Read Chapter 17 (Pages 351-358): Persuasive Strategies

	Nov 27
	Introduction to Persuasive Speaking

How do listeners process persuasive messages?

Elaboration Likelihood Model

	Practice your speech
Read Chapter 17 (Pages 358-362): Persuasive Strategies

	Dec 4
	Speech 4-Persuasive Speech
Speech Self-Critique
	Read Chapter 8 (Pages 152-158): Supporting Your Ideas

Chapter 19 Speaking in Groups

	Dec 11

	Exam
	*Please note adjusted hours for final.

The instructor may revise the class schedule as needed.

