COMM 110: PUBLIC SPEAKING FUNDAMENTALS

Course Meeting Times:

Instructor: Steven Hammer
Office: 210 Minard Hall

Office Hours: Mondays: 12n-3pm
Phone: 231-8209
Email Address: steven.hammer@ndsu.edu

Classroom Environment: It is expected that everyone in the classroom act and speak in a way that is respectful of everyone. Language or behavior that expresses or implies intolerance of any race, ethnicity, gender, religion, sexuality, or otherwise will not be acceptable in this classroom. Those unwilling to conduct themselves this way will be asked to leave the class.
General Education Requirements: This course has been approved to meet the Communication category in general education. The assignments in this course will help students meet General Education Outcome 1: “Communicate effectively in a variety of contexts and formats.” Students will demonstrate their abilities to communicate effectively through a series of structured classroom presentations individually, in pairs, and in a group. This course will help students to meet General Education Outcome 6: "Integrate knowledge and ideas in a coherent and meaningful manner" by requiring topic selection, research and analysis of a vital issue, and competent communication in a presentation to the class. Textbook readings, in-class activities, outlines, quizzes, and tests will support both outcomes.

Catalog Description: Study and practice of the fundamentals involved in the speaking process.

Course Goal: The goal of this course is to help students become better communicators. Students learn how to speak effectively in public. They learn why some people are more effective and others less effective as public speakers. In short, students learn both the HOW and the WHY so they become better speakers and better consumers of public communication.

Objectives:

1. The student will describe the communication process.

2. The student will use research skills to prepare speeches.

3. The student will compose outlines for public speeches.1
4. The student will demonstrate effective use of voice and body to deliver public speeches.

5. The student will recognize and understand public speaking terminology.

6. The student will understand the need for effective oral communication skills in professional and personal settings.

Academic Dishonesty/Plagiarism: Work submitted for this course must adhere to the Code of

Academic Responsibility and Conduct as cited in the Handbook of Student Policies:

The academic community is operated on the basis of honesty, integrity, and fair play. Occasionally, this trust is violated when cheating occurs, either inadvertently or deliberately. This code will serve as the guideline for cases where cheating, plagiarism [written or oral], or other academic improprieties have occurred.…Faculty members may fail the student for the particular assignment, test, or course involved, or they may recommend that the student drop the course in question, or these penalties may be varied with the gravity of the offense and the circumstances of the particular case. (p. 65)

Academic Honesty Defined: All written work and oral presentations must respect the intellectual rights of others. Statements lifted word-for-word from the publications must be cited as quotations. Ideas, summaries or paraphrased material, and other information taken from the literature must be properly referenced. (Guidelines for the Preparation of Disquisitions, The Graduate School, NDSU: p. 4)
Required Textbooks and Materials:
Nelson, P. E., Titsworth, S., & Pearson, J. C. (2008). iSpeak. New York: McGraw-Hill Companies, Inc.
Public speaking workbook. (2008). New York: McGraw-Hill Companies, Inc.
· You will need to purchase a portfolio folder which you can use to turn in your materials for each speech and 3 X 5 index cards.
· Your textbook has many supplemental learning materials which can enhance your comprehension and retention of course concepts, including:

· online chapter quizzes,

· chapter objectives and summaries, and
· flashcards of the key terms within each chapter.

· These learning materials and resources are available for each chapter and can be accessed at the textbook website: http://www.mhhe.com/ispeak1
PRESENTATION ASSIGNMENTS
1. Classmate Introduction Presentation (15 points total): This speech is an opportunity to get to know one of your classmates in-depth. You will be asked to interview a classmate and plan a 2-3 minute informative presentation about that person around a theme. For example, you could focus upon one of the individual’s personal goals, activities or qualities that has played a significant role in his/her life and which ties together a number of other features you discuss in the speech. The speech should give listeners sufficient information to help them remember the student you introduce.
2. Informative Presentation on a Process (50 points total): This assignment is an individual, 3 to 5 minute, informative presentation on a process (or something understood through explaining a series of steps). To prepare adequately for the presentation, consider your individual experiences and areas of expertise. Next, consider what your audience is likely to know about your topic. Your speech must expand on information, which will be new and unknown to your audience. You may use this opportunity to prepare a speech about a process-related topic within your own major, the development of a hobby or a skill in which you are proficient, or any other step-like procedure that is of interest to you.
3. Informative Vital Issue Group Symposium (100 points total): Groups of 4-5 students will be assigned to explore one of the following vital issue topics in a symposium format: the environment, education, health, democracy, ethics, diversity, or technology. The assignment has two graded parts: a group portion and an individual portion. All individuals in the group are to develop unique 4-6 minute speeches, which all relate to the provided vital issue or group topic. Then, the group is responsible for formulating a brief summative introduction and conclusion, which introduces the vital topic and provides a brief preview of the specific speeches on the vital topic. Likewise, the summative conclusion developed by the group should summarize or review the entire vital issue topic presentation. Individually, each student’s speech should utilize at least two visual aids, use at least five different sources or oral citations, and strongly establish listener relevance by developing a regional or local focus to each individual speech. One of the five required sources should come from an interview conducted by the student with a credible source for the individual topic. A typed formal outline is required for each student and must contain a reference list in APA style.
4. Actuation Persuasive Presentation (100 points total): After exploring the seven vital issues with informative speeches, each individual will develop an 6-8 minute actuation persuasive speech related to one of the vital issue topics. The assignment requires two presentational aids and the use of eight to ten sources with oral footnotes. Your presentation should advance a policy with an audience call to action by clearly establishing the problem/cause of the problem, solution /visualization of the solution, and the practicality of putting the proposed solution into place. In essence, you will attempt to change the behavior of your audience and solve an actual problem. A typed formal outline is required for each student and must contain a reference list in APA style.
5. Special Occasion Impromptu Presentation (15 points total): This 2-3 minute speech requires approximately two minutes of preparation time. You are required to present a impromptu speech as your final presentation (during finals week). Your instructor will provide the topic. The lectern is optional for this speech. You are to use a Speaking Outline for this presentation.
EXAMS (130 points total): The course has two examinations during the semester as indicated on your daily schedule Material for exam questions will come both from your textbook and class material. The exams are each worth 65 points. Exams will not be discussed during class time. You can stop by during scheduled office hours or make an appointment to see and discuss your exam.

ATTENDANCE AND PARTICIPATION (40 points total): As you will spend more time listening than speaking, attendance is required for this course. Attendance and active class participation are necessary to fully engage in the public speaking process. Because life continues to happen in spite of our best laid plans, students who are unable to attend class may receive an excused absence if the excuse is acceptable to the instructor.

Excused absences are those that are approved by the university and deemed acceptable by the instructor. Any illness will have to be verified in writing by a doctor. You MUST talk to the instructor before hand if possible for all excused absences. If you come to the instructor later, and you could have talked to him/her before the day you missed, the absence will not be excused and the work turned in for that day will result in a zero. Likewise, you need to provide verification for your excused absences upon your return or the absence will not be excused.

You gain 40 points for the semester if you have no unexcused absences. You lose 5 points for every unexcused absence and 1 point for being tardy. Deducted points cannot be recovered. Thus, students with eight or more unexcused absences will not receive any participation points at the end of the semester. Participation points are the easiest to gain and the easiest to lose.

RESEARCH REQUIREMENT (10 points total): As a student at a research university, you will be required to participate in two research studies during the course of the semester. These can include completing a survey, participating in an in-depth interview, or participating in a focus group. Your instructor will provide you with a variety of opportunities to complete this requirement throughout the semester. Each research study you participate in is worth five points, for a total of 10 points. An alternative assignment will be provided by your instructor for those that do not wish to participate in any research studies.
IN-CLASS ACTIVITIES (POINTS WILL VARY): Your instructor may require in-class activities throughout the semester. Points for these activities may not be made up.
LATE SPEECH POLICY: Your public presentation day will be assigned well before you give each speech. You must speak on your assigned speaking day or are responsible for trading days with a classmate. You are responsible for making the trade and for notifying the instructor to receive full points. Students who do NOT speak on their assigned day will be evaluated as follows:
a. An Excused Speech Absence: Zero point deduction
Students may present their speech with no points deducted during the next class period where time is available for:

(1) A university sanctioned activity where prior notice has been provided (i.e., sports, music tour, etc.).

(2) Illness verified in writing by a doctor.

(3) An emergency with documentation provided through their advisor or other appropriate authority.

b. Unexcused Absence: Zero points
Students without an acceptable reason for missing their speech will make up the assignment at the instructor’s discretion for zero points. Unexcused absences include: missing class to study for a test, oversleeping, not being ready to speak, and having to work.

GRADING: Course grades will be assigned based on a traditional grading scheme. Students who have earned:

· 90% or higher will receive an A
· between 89% and 80% will receive a B
· between 79% and 70% will receive a C

· between 69% and 60% will receive a D

· below 59% will receive a F

If a student does not complete the five speeches (either for a grade or not), he or she will not have the opportunity to pass COMM 110.
GRIEVANCE PROCEDURE: Occasionally, students are dissatisfied with some dimension of the course. In such cases, students should first schedule a meeting with the instructor. If the student and instructor cannot reach a satisfactory resolution, the student should schedule a meeting with the Director of the Public Speaking Course to discuss the issue (Anna Carmon: 231-7636). Students who remain dissatisfied should schedule a similar meeting with Dr. Nelson, the Head of the Department of Communication (231-7705).
SPECIAL NEEDS: Any students who need special accommodations for learning or who have special needs are invited to share these concerns or requests with the instructor as early as possible.
ROYALTY NOTICE: Any royalties derived from sales of this book to students at NDSU go into an NDSU Development Fund for recruitment, retention, and travel for graduate and undergraduate students in the Department of Communication at NDSU. The local authors do no profit from the textbook or workbook sales.
