

SPEECH 101-Section 0288
Instructor: D. Ray

 L A Harbor College

Time: M & W, 8 to 9:35 AM

 Office Hours: by appt. after class

Location: NEA 219

 E-mail: cyranon1@juno.com

You are about to begin a class that will have a huge impact on the rest of your life-public speaking! The aim of the introductory class is to give you the tools needed to become a competent public speaker and make future public speaking easier. The communication skills of organization, critical thinking, and critical listening will enhance your speaking effectiveness. These skills will help you in college, at work, and even in your personal life. When these are learned and practiced, you will even have more self-confidence! Required, careful practice of these skills before due dates will increase your chances for success.
TEXT/SUPPLIES

· Text: LUCAS: THE ART OF PUBLIC SPEAKING (12thth edition)

· 3 Scantron test sheets (882, 888-standard, 50 ea. side), 2 #2 pencils, and a good eraser for tests.

· Standard, white, 4x6 lined note cards for speeches. (Other= pts. lost.)You’ll need too many if 3x5.)

· Preparation Outlines: typed 1 side only, white 8 ½ x 11 paper, 12 - 15 font. (Recycled white is fine.)

· Standard, white, lined paper for any class activities, not torn from a notebook unless perforated for it.

· Blue or black ink=class work. Homework is usually typed (very little other than speech outlines).

· 2 (3/4 “ or 1”) binder clips for speeches and note cards when submitted. (Work not accepted w/o one.)
· Optional: 3-ring binder to organize/easily produce any work/notes/handouts when asked. Students using these usually get higher grades. This will help you get Extra credit points, too.
STUDENT LEARNING OUTCOMES: By the end of this course, students should be able to

1. Recognize how to prepare effective speeches of various types.

2. Deliver effective speeches of various types before an audience.

3. Illustrate how to develop a topic outline.

4. Illustrate how to develop sentence outlines.

5. Deliver speeches to inform and persuade successfully integrating visual aids effectively.

 Course Requirements

TESTS

Two chapter tests (multiple choice and a few short answers) plus a comprehensive multiple choice final, 75 points each. Only your 2 highest scores will be counted. Exams are on readings, lectures, discussions, speech examples, videos, PowerPoint (if available), and the text. (150 points possible)
SPEECHES – General Information:

· Signing up for speaking dates is required. If avoiding signing, you will probably speak the first day. Due dates are on the schedule. It’s your responsibility to keep track and be ready on time or risk not doing it. To help evaluate posture and avoid crutches, no podium will be used, and you WILL live!

· Speaker Notes will be readable and minimal (key words only), using standard outline format on correct cards. Only cards may have helpful delivery cues. Quotations should be limited to a brief sentence.

· Submit a typed, standard format sentence outline (see text) to me before class begins on due date. A portion of the grade is based upon completeness & appropriateness. Do NOT change the directions!

· Sources cited must be respected experts in their fields (not People Magazine, the National Enquirer, or

Jim Carey-unless your speech is about these topics). Use printed or Internet sources, but some of each.

(Many printed sources now on the Internet may count as printed if MLA speech directions are followed.

· Time limits are enforced. Do not go over or under, or points will be lost. Rehearse!

· Speeches may be followed by questions and/or critiques by myself and/or your peers to help you.

Speech Assignments/Points:

 p.2

Student Introduction - Ice Btreaker

Interview a classmate, asking questions given, then present a 1.5-2 minute speech (NO MORE), introducing a person to us. Emphasis is on following directions, volume, and some eye contact. (40 points: oral 32, notes 8)

New Invention Speech

Research and present a 4-5 minute speech on a NEW invention. Find an interesting new discovery and make it interesting to us. Library reference areas have many recent sources, so ask for assistance if needed. Librarians love to help. Magazines like Science and Discover will help, and be sure to see the library’s website handout if your library has one. Ask! Medical and technology topics work well. Nothing like “The Automobile”, but a new type of car not yet on the market could work. You will explain the new invention’s development, its applications now, and how it may affect society (life) in the future. Two sources MUST be cited in the outline body, and use MLA-style listing on separate page for Works Cited (diff. order). (75 points: 60 oral, 15 outline)

“Your Choice” Speech
You get to choose the type of 6-7 minute speech! You may choose an informative, a commemorative, or a speech to entertain. Sources and a visual aid are required in the outline body. (85 points: 68 oral, 17 outline)

1. Informative Speech

Present in-depth, new information about almost anything we don’t already know, getting topic approval. No discoveries this time! Cite 5 recent sources in the speech body. Cultures, geography (Grand Canyon), the space station, and many other topics could work. OR

2. Commemorative Speech

Research a person (dead) or an event then deliver a tribute to that person or event. The anniversary of the topic’s birthday, death or occurrence must be each 5 years, not the 21st anniversary of anyone or anything. The purpose is to inspire us by using vivid language, which will create an emotional response. Use biography, history and testimony. Cite at least 3 sources in your speech body.. (Subtract event or birthday or death date from 2014 & divide by 5. If even, it is following directions for date) OR

3. Speech to Entertain

The STE, After Dinner Speaking, requires serious, socially significant topics, which can be treated humorously. Not all serious topics SHOULD be treated humorously (AIDS). It is NOT a string of jokes, and the aim is NOT to get laughs. It is a carefully constructed, well-timed presentation of a humorous look at a serious subject. Candidates (in general), college, job interviews-these are possible topics. You will choose a serious theme to stress throughout your speech, but do it in a light-hearted manner. (Minimum=3 serious

sources in speech body)

Persuasive Speech

Your final 6-7 minute speech focuses on persuading us to agree with your stand on a controversial issue. You will use statements of policy, choosing important, recent topics affecting all of us. <Do NOT do abortion or the death penalty, for the arguments are old. Choose topics like “More severe punishment for child molesters” or “SUVs should be as safe as cars.”> All topics must be approved as early as possible to give you the time needed to do research, outline development, and rehearsal. You will use Monroe’s Motivational Sequence (5 steps), ending with a call to action, asking us to do something about it. At least 5 recent, expert sources are required and cited in the speech body, plus a visual aid in Step 2 (to be explained). Both sides of the issue will be explored, not just your side. Deliver with few notes this late in the term. After the speech, you might be asked to defend your point of view by answering a question from the instructor and/or the audience, which challenges your point of view. (100 points: 80 oral, 20 outline)
SKILL PRACTICES:

At times, you will have opportunities to practice impromptu speaking to work on fluency, etc. These are extra credit. (2 min.) If skill practices are not done when offered, due to absence or other reasons, they cannot be made up (a great reason to be here). Always volunteer, for they can never hurt, only help you. If you don’t do them, you could regret it at the end of the term. (1-10 points extra credit, my call depending on your expertise)

ATTENDANCE/TARDINESS/PARTICIPATION:

 p.3

Success depends upon regular attendance! You learn much not only from speaking, but also from listening/ evaluating other speeches, and participating in activities and discussions. It is important to be an audience member for your classmates! Four points are deducted per absence, 2 per incomplete attendance. You will be given 1 free absence and 2 free tardies. Leaving early/personal breaks are ALSO incomplete attendance. Follow medical excuse rules or points can be lost. I will neither re-lecture nor come to you about missed work. It is not an on-line class; don’t expect me to lecture there. Get e-mail & phone numbers from 3 classmates so you can be ready upon return with all work. Be present when class begins to present speeches. If tardy, tests will not get more time. Always watch me change absence to tardy at the end of that class. It will not change later. You need to be here for information and participation to have the best chance to succeed. (50 points)

Additional “things to know”
READINGS:

Complete assigned reading before class to help you understand and contribute to discussions. You DO need to read the text to do well on tests. You be able to get the text either by ordering online, borrowing, or buying it from a person or store. This is up to you. Books are less expensive if bought online (Amazon.com, etc).

EDUCATIONAL ENVIRONMENT-3 ZONES: NO CELLS, NO FOOD/ DRINK, NO DISRESPECT

Always wait outside if a classmate is giving a speech! No exceptions! The “Prime Directive” for this class is “Respect for All”. This includes feelings/beliefs different from yours. You and I are both part of the “All”. Expressing opinions can be positive, but not accusatory or in a negative tone. Remember: make appointments

to discuss personal agendas (any item of disagreement, grading, or personal emergency), and disagree with ideas, not persons. Humor helps most situations, but no person should be ridiculed. Refusal to comply hurts the class atmosphere and your grade. There will be some fun, but NO class time will be spent on personal agendas. Don’t mark yourself as immature and insist on it. You are here to learn and to maintain an educational environment. WE HAVE LOTS TO DO IN A LIMITED TIME, SO DON’T WASTE IT.
MAKE-UPS/LATE ASSIGNMENTS/INCOMPLETES:

· No missed tests can be made up due to one being dropped.

· Only valid, documented excuses within college school policy will be accepted for a speech make-up. This class depends heavily on each person doing work on time. If a late speech is ready the day of return with Dr.’s typed /written communication (not a bill or a note saying you were there) on Dr.'s office letterhead with phone number and address (indicating due date coincides with medical advice not to be in school), or another college excused absence is proven appropriately, grade will not be lowered. “S/he was seen today” is NOT what is asked for! If you cannot bring acceptable proof, make an appointment to see your instructor privately to discuss it. The class goes forward. This is public speaking, not private, so be here on time to do it publicly and not lose points. Life happens, but we only have limited time to finish all work.

· Late written work is lowered for you can arrange for someone else to bring it on time, hand it in early, take it to the college Humanities Office (requesting time & date be marked), or e-mail it before class begins (though you will still submit the original work UPON RETURN for credit). “Creative” students caused this.) I will answer questions, but I will not grade e-mailed work as this is not an online class.

· All work must show the submission date, not date done. Hard copies are submitted, not e-mails.

· It is possible that if you miss deadlines and let time go by after you return, you might not be able to make-up work. Prepare ahead of time! E-mail me about emergencies. “I’ m not ready” isn’t one.

· Incompletes are rarely given.
CHEATING OR PLAGIARISM:

Cheating and/or plagiarism are against the school’s academic code of conduct. Therefore, it will not be ignored. Do your own work, give credit when and where it is due (citing sources correctly) and you will build your credibility tremendously. Pretending you came up with all of it weakens your credibility and is against the ethics of public speaking. If you are not honest about sources, a paper trail will be started, and you could fail.

RECORDS: KEEP ALL WORK/ATTENDANCE RECORDS

 p.4
Keep all graded work until the end of the term when you have the grade. It is your only proof if something happens to the electronic gradebook. Technology is great, but not perfect. If asked to produce any original graded work with my writing on it, you MUST do so. (A 3-ring binder really helps here.)

**Always keep track of attendance. My records count, NOT yours, but it will remind you of points.

Start with 50 and subtract 4 per absence (over 1) and 2 pts. per tardy (over 2). If more than 15 minutes late, over 2 points can be lost. Always check in after class. If you forget, you WILL lose 4 points. It won’t be cleared later. Watch it change before leaving. This doesn’t mean saying, “I’m here”, as you arrive or leave! These are YOUR points, so check in or lose them. It won’t matter what classmates say or what paper is turned in. . Give your last name as you carefully watch me change an absence to a tardy.

Optional: Attendance & Tardies Record (if you have no other way to keep track)

<Example: Wk.4 AB/T/ >(Leave blank if here on time for entire time. Ab=Absence, T=tardy, H=holiday.

Week 1​​​ /__ Week 2__/__ Week 3__/__ Week 4 __/__ Week 5__/__ Week 6 __/__

Week 7__/__ Week 8__/__ Week 9__/__ Week10 __/__ Week 11__/__ Week 12__/__

Week 13__/__ Week 14 ___ Week 15 ___/___ Final ___
Assignment Record

Tests (highest 2 count)

75 pts. each

+150

+150

Public Speaking

+300

Introduction

40

New Invention

75

“Your Choice”

85

Persuasion

 100

+ Any skills exercises

+extra points
(_____)

(_____)

Attendance/Participation

50

+ 50
=

(Of possible 500) Total= ________________

By term’s end: 90% or 450 + points = A

(I decide participation/attendance points!.)

 80% or 400 + points = B

 ** 70% or 350 + points = C **C = graduation and transfer credit

 60% or 300 + points = D

less than 300 points = F

As you work, add your points then divide by the possible points as of that day, to get a good idea of your points during the term. Remember: the difficult part is waiting until the next assignment to get more points.
Remember: This is a college class, and your behavior should reflect it. I won’t hesitate to drop anyone who is not mature enough to be focused on the educational goals of each class. Socialize during break or after class. We can enjoy several assignments, but any behavior which is negative toward anyone in this class will cost you points or possibly cause removal. BE WISE. I believe in you, and you can do this! 8)

SPRING SCHEDULE- SPEECH 101 Tentative Outline-if changed done with as much notice as possible

Date

Topic

 Read before class
Week 1

Feb. 10 INTRODUCTION to course & syllabus, Public Speaking; Interview partners Sp. #1
Ch. 1

Feb. 12 Ethics in Public Speaking; start Student Introductions
Ch. 2, 3

Week 2

2/17

Holiday: Presidents’ Day

2/19

Listening; If time, Selecting Topic and Purpose; Organizing; Outlining Exercise if time

Ch. 4,8

Assign New Invention Speech –bring 3 possible topics to next class or lose points.

Week 3

2/24

Analyzing the Audience; Study Guide for Test 1; hand in 3 poss. topics or lose points

Ch. 5

2/26

Beginning and Ending Speeches; hand in typed topics before class; specific?’s for test if

Ch. 9

 needed; if topic, sign for due date. No approved topic=no sign up date, & Day 1 due.

Week 4
3/03

Outlining the Speech; and evaluation sheets required for listening to classmates’ speeches.

Ch.10

3/05

Test #1 (Ch. 1,2,3,4,5,,8,9,10)
Week 5

3/10

NEW INVENTION/cultural artifact SPEECHES 4-6 minutes 1st day= 5 extra points if @

(Ch. 6

 least 8 persons sign up; & class does evaluation sheets.
Start reading Ch 6 & 7.
3/12 NEW INVENTION SPEECHES/Cultural Artifact

Week 6

3/17

NEW INVENTION SPEECHES/Cultural Artifact

Ch. 7)

3/19

Assign “YOUR CHOICE” Speech (Return graded work at end of class.) Bring 3 typed

 possible topics to next class or lose points. (Questions for Ch. 6 & 7)

Week 7

3/24

Using Language –a class Exercise & “CHOICE” typed topics due-submit before class

Ch. 11

3.26

Delivery- videos if able to use media

Ch. 12

Week 8

3/31 Holiday: Caesar Chavez

4/02
Using Visual Aids-req. for next 2 speeches (Do you have speaking date?) Commemorative

Ch. 13,14

 & Informative videos if time; Speaking to Inform; Did you sign for speaking day? Only approved

 topics sign or go 1st day & lose points.

Week 9

(Break 4/07-4/09

4/14 Speaking for Special Occasions: “to entertain” and “commemorate” read before speech
Ch. 17

4/16

Review Sheet for Test #2; If no speaking sign up day yet, you’ll go 1st day. Videos if time.
Week 10

“YOUR CHOICE” SPEECHES start: 6-7 minutes, 5 sources cited in body, etc.

“YOUR CHOICE” continues

(start reading Ch. 15 & 16-long)

Week 11

4/21

“YOUR CHOICE” (& submit 3 POSSIBLE PERSUASION TOPICS NEXT class!

4/23

Speaking to Persuade”; Review sheet Test #2; persuasion handouts; topics due Monday.

Ch. 15

Week 12

4/28

Methods of Persuasion; logic lecture & ex.

Ch. 16
4/30

Test #2 (Ch. 6,7 11,12, 13,14,15,16,17) Typed topics for persuasion are due! You can sign

 for a date only after a topic is approved! Discuss test if time; Need Step due 5/7 for pts.

Week 13

5/05
2 invalid ex. (of Inductive and 2 of Deductive Reasoning) followed immediately by a good

 example for each invalid one. Total = 8 syllogisms. (Review the Persuasion chapters!)

5/07

Sample videos if time; class evaluates NEED STEP Due today =points! Steps 2 & 3 due next class.

Week 14

5/12

Revised Need & Satisfaction Steps due for points! Group evaluation/notes. Go over test if time.
5/14

PERSUASIVE Speeches

Week 15
 5/19

PERSUASIVE Speeches

5/21

PERSUASIVE Speeches

Week 16
5/26 Holiday
Memorial Day
5/28​​​_

Impromptu Extra Credit speeches if time & Persuasion is finished

6/4
Final. Use reviews for other 2 tests. Test is here, Wed., June 4, 8-10 `AM. You can do it! I believe in you!
PAGE
2

