INTRODUCTION TO PUBLIC SPEAKING

CT 130

COMMUNICATION AND THEATRE DEPARTMENT

MONTANA STATE UNIVERSITY-BILLINGS

SUMMER 2001

INSTRUCTOR

Dr. Daniel D. Gross

Office: LA 631

Telephone: Office: 657-1726

Email: dgross@msubillings.edu

Office Hours: Tuesdays 11-12 AM

COURSE OBJECTIVES

Objectives for the course are: (1) To introduce students to the principles of effective public speaking; (2) To provide students with opportunities to practice public speaking skills in contexts in which they are likely to be involved in their future; and (3) To introduce students to standards of evaluation for public communication that they can use to analyze and evaluate their own speaking performances and those of others.

TEXTBOOK

The text for the course is The Art of Public Speaking by Stephen E. Lucas, (any edition). Reading assignments are indicated on the course schedule.

REQUIRED ACTIVITIES

Oral assignments:

Five speeches: (1) One general impromptu speech, a speech for which you have little or no preparation time. (2) One/two informative speeches, these speeches should be about something you are interested in, know about, and then explained to the class audience in a interesting manner. (3) Two/three persuasive speeches, these speeches should be about issues you feel are vital in today's world. They may also focus on topics you feel will be vital to your future occupational goals. The five speeches should increase gradually in length through the semester:

Speech #1: 1 or 2 minutes

Speech #2: 3 minutes.

Speech #3: 4 to 5 minutes.

Speech #4: 6 minutes.

Speech #5: as long as 10 minutes.

*These speaking opportunities are contingent on class size.

The second speech can be a what-I-want-to-be-when-I-grow-up-speech. A speech in which you tell what you would like to be when you graduate--the occupation you plan to enter, why, and the experiences you've had (if any) with that profession. It is designed to help you begin to deal with stage fright, if that's a problem, so it first will be presented to one person in the class, then to a small group, and then to the whole class. Once again, this speech will not be graded.

Make this class work for you. By this I mean do your speeches on current issues or topics you will be involved with in your future occupation. For example, if you plan to be university professor your speeches might be a presentation to students and faculty at a job interview, a lecture, a convention presentation, and workshop for community professionals. If you plan to be an administrator of a public agency or private business, your speeches might be an overview of what your agency does, a presentation to your advisory committee or supervisor to sell them on an idea, an explanation of your agency's views on a controversial issue, a presentation to your employees asking for their cooperation or assistance in some area, or a sales presentation to potential customer. If you are not familiar with the speaking opportunities in the profession you intend to enter, you'll want to interview someone in that profession or some how discover the types of presentations you'll be doing.

The speeches should vary, as much as possible, not only by type but also by goal--to secure acquiescence, to assert individuality, to maintain community, to discover knowledge or belief, or to resist. Aim for as much variety as possible in your four speeches, although you may have to repeat a type and/or a goal.

Written assignments:

Exams: Two short-answer, closed-book exams.

GRADING AND POLICIES

1. The assignments are weighted as follows: speech #1 and #2-20%, speech #3-25%, exams-25%, speech #4 and 5-30%.

2. Attendance will be taken each class session. If you accumulate more than 3 unexcused absences your grade will be one letter grade less than you normally would have expected.

3. The exam must be taken on the scheduled day no excuses.

4. All of the speeches given in class should be delivered extemporaneously--not memorized, not read from a manuscript--but spoken conversationally, using notes.

5. I would appreciate your efforts to use sex-neutral language in your speaking and writing. Since the language we speak and write leads us to perceive in certain ways, sex-neutral language will help all of us perceive women and men on equal terms, participating equally in the world. For example, use "he or she" instead of "he" when the person to whom you are referring could be of either sex. Similarly, use "people" or "humanity" instead of "man" or "mankind."

COURSE SCHEDULE (weekly)

	Week One
	Introduction to the course and subject matter,

Reading, Chapters 1-5,8,9,12

	Week Two
	The five rhetorical Canon

The first and second rounds of speeches informative (Ch. 13)

Reading, Chapters 7,10,11

	Week Three
	Third round of speeches, informative

	June 1-5
	Fourth round of speeches, persuasive (Ch. 14)

	June 8-12
	Fifth round of speeches, persuasive

