

FUNDAMENTALS OF SPEECH COMMUNICATION
 SYLLABUS
CMM 103 – SECTION 210 – CRN 2895
SPRING SEMESTER 2013
(10:00-10:50 MWF – Smith Hall 261)

INSTRUCTOR:		DAVID COOK
 DEPARTMENT OF COMMUNICATION STUDIES

OFFICE: SMITH HALL 256
 OFFICE PHONE:(696-6786)
 OFFICE HOURS:	BY APPT.
 E-MAIL: cookd@marshall.edu

COURSE DESCRIPTION:	A course designed to enhance the development of critical thinking
skills and their application to verbal and nonverbal interaction in interpersonal and
public communication contexts.

TEXTS (REQUIRED):	PUBLIC SPEAKING: STRATEGIES FOR SUCCESS, David Zarefsky,
 Allyn & Bacon, 6th Ed.
			COMMUNICATION STUDIES 103 (Student Handbook), Kristine Greenwood,
 KendallHunt

 COURSE POLICIES

COURSE PHILOSOPHY: CMM 103 is part of the University’s general education requirements.
We believe that communication is a fundamental and essential part of life. We also believe that improving both your understanding of communication and your ability to communicate effectively will serve you well in your career, your relationships and in your civic life. This course is designed to help you become more confident, more articulate and better able to interpret the communication of others.

COURSE OBJECTIVES: See Student Handbook (p. 3-4)	

PLAGARISM POLICY: See Student Handbook (p. 4)

VIDEO RECORDING POLICY: See Student Handbook (p. 4)

IMPORTANT: Students who require special accommodations should carefully read the
information on the following website http://www.marshall.edu/disabled. It is the
responsibility of each student requiring accommodations to initiate this process.

STUDENT RESPONSIBILITIES: A student of this course is solely responsible for the
following: class attendance, timeliness, note-taking, exam-taking, prompt submission of all written assignments and courtesy to other classmates and faculty. It is expected that all students of the University will conduct themselves in a mature manner both in the classroom and at events outside the classroom. Any student who behaves in a manner disruptive to the class will be asked to leave and may be subject to additional University disciplinary action.

· IPODS AND OTHER MUSIC DEVICES MUST BE TURNED OFF DURING CLASS.
· CELL PHONE USAGE IS NOT ALLOWED DURING CLASS. Talking and/or texting
 during class is discourteous to both the instructor and to other students
 and falls within the area of disruptive behavior outlined above.
· LAP TOP COMPUTERS ARE PERMITTED FOR NOTE-TAKING ONLY.

 ALL EQUIPMENT MUST BE STOWED DURING SPEAKING PRESENTATIONS

ATTENDANCE POLICY: REGULAR ATTENDANCE IN CLASS IS EXPECTED AND WILL BE RECORDED.
Arriving late or leaving early without the instructor’s permission will be counted
as an absence. Each student is allowed a total of three (3) unexcused absences in the
course of this class. FIVE (5) POINTS WILL BE DEDUCTED FROM THE FINAL POINT TOTAL
FOR EACH ADDITIONAL UNEXCUSED ABSENCE.
IN ADDITION, attendance during speech presentations is mandatory. In order to pass this class, you must perform all oral assignments on the date assigned and you are expected to provide your fellow classmates with appropriate feedback. Points will be deducted for your failure to participate as an audience member while others are presenting their speeches.
Of course, University excused absences (as outlined in the University Catalog) will be
honored and arrangements will be made for make-up work. Absences not excused by
the University and subsequent make-up work are subject to the discretion of the instructor.

GRADINGING PROCEDURE:
 (1) Written assignments (required)
 Informative speech proposal
 Persuasive speech proposal
 Supporting a claim
 Creating an argument
 Informative self-evaluation	
 Persuasive self-evaluation
 Listening

 (2) Written assignments (graded)
 Informative preparation outline			100
 Persuasive speech preparation outline			100
					 				200 Total Points

 (3) Oral assignments (speeches must be presented to an audience in order to pass
 the course)
 Introduction speech (TBD)			
 Informative speech			 	 	100
 Persuasive speech				 		100				
 Ceremonial speech (TBD)
 Impromptu speech (TBD)
 				 		 		200 Total Points
 (4) Exams
 Unit Exam #1					 	 50
 Unit Exam #2					 	 50
 Final Exam					 	 100
				 			 	 200 Total Points	
									
									600 Total Points Available	
GRADING SCALE:
A = 600-540
B = 539-480
C = 479-420
D = 419-360

 	
· MAKE-UP EXAMS WILL BE GIVEN ONLY FOR STUDENTS WITH UNIVERSITY EXCUSED ABSENCES WITH PROPER WRITTEN DOCUMENTATION. OTHERWISE, IF YOU MISS A SCHEDULED EXAM, YOU FORFEIT THOSE POINTS.
· ALL WRITTEN ASSIGNMENTS MUST BE EITHER TYPED OR WORD-PROCESSED. HANDWRITTEN SUBMISSIONS WILL NOT BE ACCEPTED.
· ALL ASSIGNMENTS MUST BE TURNED IN AT THE BEGINNING OF CLASS ON THEIR RESPECTIVE DUE DATES. NO EXCEPTIONS.
· EMAILING OF REQUIRED ASSIGNMENTS WILL NOT BE ACCEPTED WITHOUT PRIOR APPROVAL.

EXTRA CREDIT: A maximum of twenty (20) extra credit points may be earned in the course
of this class by attending University sponsored public speaking events or by other options
at the discretion of the instructor. These opportunities will be discussed in class at the appropriate times.

 COURSE SCHEDULE

Date			Topics/Assignment						Readings

Week One
M	1/14		Chapter 1: Welcome to Public Speaking 			Chapters 1 & 2
W	1/16		Chapter 2: Your First Speech					Chapter 3
F	1/18		Chapter 3: Presenting the Speech				Chapter 4 				Assign Introductory Speech
Week Two
M	1/21		MARTIN LUTHER KING, JR. HOLIDAY (NO CLASSES)				
W	1/23		Introductory Speeches
F	1/25		 “
Begin Chapter 4: Listening Critically				
Week Three
M	1/28 		Chapter 4: Listening Critically					Chapter 5
			Assign Listening assignment
W	1/30		Chapter 5: Analyzing Your Audience				Chapter 6
F	2/1		Chapter 6: Choosing a Topic & Developing a Strategy								Assign Unit I Exam Chapters (Chapters 1-6)
Week Four
M	2/4		Review for Exam						Chapter 7
W	2/6		Unit I Exam
F 	2/8		Chapter 7: Researching the Speech				Chapter 9					Assign Informative Speech Proposal
			Assign Informative Speech
Week Five
M	2/11		Chapter 9: Organizing the Speech: The Body			Chapter 10
			Assign Supporting a Main Point
W	2/13		Chapter 10: Introductions, Conclusions, & Transitions		Chapter 11
F	2/15		Chapter 11: Outlining the Speech				Chapter 13
Week Six
M	2/18		Chapter 13: Informing						Chapter 15
			Informative Speech Proposal Due
W	2/20		Chapter 15: Speaking With Visual Aids
F	2/22		Supporting a Main Point Due					Chapter 12

Week Seven
M 	2/25		Informative Speeches
W	2/27		 “ 		
F	3/1 	 “
Assign Unit II Exam Chapters (Chapters 7, 9, 10, 11, 13 and 15)
Week Eight
M	3/4		Informative Speeches
W	3/6		 “
F	3/8		 “

[bookmark: _GoBack]Date				Topics/Assignments					Readings

Week Nine
M 	3/11		Chapter 12: Achieving Style Through Language
W 	3/13		Review for Exam II						Chapter 8
F	3/15		Unit II Exam

3/18 – 3/22		SPRING BREAK

Week Ten
M 	3/25		Chapter 8: Reasoning
			Assign Creating An Argument
W 	3/27		Chapter 8 continued
			Assign Persuasive Speech Proposal
			Assign Persuasive Speech
F	3/29		Chapter 8 continued 						Chapter 14
Week Eleven
M	4/1		Chapter 14: Persuading
Creating An Argument Due
			Persuasive Speech Proposal Due
W 	4/3		UNIVERSITY ASSESSMENT DAY (NO CLASS MEETING)
F	4/5		Chapter 14 continued
Week Twelve
M 	4/8		Persuasive Speeches
W 	4/10		 “
F	4/12 		 “
Week Thirteen
M	4/15		Persuasive Speeches						Chapter 16
W	4/17		 “
F	4/19		 “
Assign Ceremonial Speech
Week Fourteen
M 	4/22		Chapter 16: Occasions for Public Speaking
W 	4/24		Ceremonial Speeches
F	4/26 		 “ 			
Week Fifteen
M	4/29		Ceremonial Speeches
W	5/1		 “	
F	5/3		Review for Final Exam (Comprehensive)	

M	5/6		FINAL EXAM (10:15am – 12-:15pm)

 ALL REQUIRED ASSIGNMENTS MUST BE COMPLETED TO PASS THE COURSE

