COMT 130-001

INTRODUCATION TO PUBLIC SPEAKING

Summer 2003
Instructor: Susan Balter-Reitz

Office: LA 602 (in the office formally known as LA 628)

Office Hours: TWTH 10-11 am (and by appointment)

Phone: 657-1727

Email: sbalter-reitz@msubillings.edu

Required Text and Materials

Lucas, Steven E. The Art of Public Speaking. 7th ed. New York: McGraw-Hill, 2001.

A pocket folder which will be used to submit your work and to store feedback from the class and myself.

Suggested Materials

Make sure you have access to either the MLA Handbook for Writers or the APA Publication Manual. You will need one of these reference books to help you with your bibliographies and internal citation style.

Try to read some news source (the daily paper, magazine of your choice, an internet news cite) regularly. This will give you some inspiration for topics and also keep your critical skills sharp.

Course Objectives

Business leaders consistently indicate that the most important skills employees need to have in order to be successful are strong oral and written communication skills. This class is designed to help you improve both areas by focusing on the following objectives:

1) how to choose a topic appropriate in scope for the audience, time limits and purpose of your speeches

2) improving organizational skills

3) improving research skills

4) improving presentation skills

5) improving critical thinking skills

6) improving listening skills

Course Requirements

You must complete all assignments to receive a passing grade in this course.

4-6 Minute Informative Speech

75 points

4-6 Minute Informative Speech Outline
50 points

6-8 Minute Persuasive Speech

100 points

6-8 Minute Persuasive Speech Outline
 75 points

7-9 Minute Persuasive Speech 125 points

7-9 Minute Persuasive Speech Outline 100 points

Self Evaluations

 75 points

Exam 1

100 points

Quizzes

150 points
Written Assignments/

 50 points

Peer Evaluations
Audience/Class Participation

 100 points

Your final grade will be based on the following scale:

Above 90% = A; Above 80% = B; Above 70% = C, Above 60% = D, Below 60% = F.

Course Policies

· Attendance is expected! In order to make the most of this course, you will need to be present for classes, workshops, and speech days. Becoming a better speaker requires that you listen to others speak, work on your own skills, and be aware of your goals. To that extent, you will not get much out of this course unless you make the most of class times. That being said, I realize that life does not always fit with your course schedule. Please let me know, when you can, if you are going to miss a class. You may miss up to 3 lecture/workshop days without penalty. Missing speech days will automatically count against your participation grade.

· Once you are assigned a speech day, you may not miss that day. Failure to speak on the day that you are scheduled will result in your receiving a 0 for that speech assignment. Due to the tight schedule for this course, there can be no speech make up days. I will assign speech days by lottery.

· Academic Dishonesty of any sort will result in a significant grade reduction for the course. If a student commits academic dishonesty twice, this will result in a grade of F for the course. Please consult the Student Handbook pp. 136-7 for the University’s policies on academic misconduct.

· I expect that the class room will be a comfortable place for people to speak. That means that you should show your classmates the utmost respect. Do not talk during speeches, read the newspaper, do homework, or work on your calendar. Its important to provide good eye contact to the speaker and to give that speaker your undivided attention. Also, please turn off all cell phones, pagers, beepers, or any other device that might distract your class mates. If you are expecting a call that cannot be put off, please make arrangements with me beforehand so that we can come up with a plan that will not disturb the class.

Tentative Course Schedule.
Date

Topic

Reading

M 6/16

Introduction to the Course

T 6/17

Process of Communication,

Ch 1

Ethics of Communication

Ch 2

W 6/18

Listening

Ch 3

Selecting a Topic

Ch 4

TH 6/19
Audience Analysis

Ch 5

M 6/23

Organizing Your Speech

Ch 8

Introductions and Conclusions

Ch 9

T 6/24

Outlining

Ch 10

W 6/25

Speaking to Inform

Ch 14

Test Review

T 6/26

TEST
M 6/30

Delivery Skills

Ch 12

Speech Workshop

T 7/1

INFORMATIVE SPEECH

W 7/2

INFORMATIVE SPEECH

TH 7/3

Persuasive Speaking

Ch 15
M 7/6

NO CLASS—Work on your Speeches

T 7/7

Persuasive Speech I
W 7/8

Persuasive Speech I
TH 7/9

Persuasive Speech I

Reasoning/Credibility

Ch 16

M 7/13

Persuasive Speech II
T 7/14

Persuasive Speech II

W 7/15

Persuasive Speech II

TH 7/16
Persuasive Speech II

