Marshall University

	Course Title/Number 
	CMM 302 Professional Presentation (Section 201)

	Semester/Year
	Spring 2013

	Days/Time
	MWF 1:00-1:50

	Location
	Smith Hall 261

	Instructor
	Deborah Adkins

	Office
	Smith Hall 249

	Phone
	304.696.2805

	E-Mail
	Adkins654@marshall.edu

	Office/Hours
	10:30-10:50MTWR, 1:00-1:50TR, 2:15-4:00M, 3:15-3:30TR, 2:15-3:30W ;  other times by appointment 

	University Policies
	By enrolling in this course, you agree to the University Policies listed below. Please read the full text of each policy at www.marshall.edu/academic-affairs/policies
Students with Disabilities | Affirmative Action | Computing Services Acceptable Use 
Excused Absence (undergraduate) | Academic Dishonesty  | Inclement Weather | MU Alert 


Course Description: From Catalog
	Designed for present and future demands on skilled presenters of information.  Included in the teaching of advanced oral presentation skills, computer assisted/aided presentations, teleconferencing and other presentational skills.  (PR: CMM103, 104H, 207, 305 or YGS 162).


Program Student Learning Outcomes
		1. Understand basic concepts associated with the primary theories of communication. 
2. Write a clear, concise, and reasoned paper on topics dealing with concepts of communication. 
3. Understand the research literature underlying the discipline of communication. 
4. Demonstrate speaking competencies by composing a message; provide ideas and information suitable to the theory and audience. 
5. Basic understanding of the nature of scientific inquiry, as applied to human behavior. 
6. Familiarity with the four research methods commonly used to study human communication behaviors. 
7. Greater skill in analytical thinking and writing. 
8. Demonstrate “sense-making,” the ability to apply knowledge to lived experience. 


Course Objectives:  Students will be able to:
1.  effectively organize oral presentations using common organizational patterns.
2.  adapt specific purposes, supporting material, organizational patterns, and visual aids to
    specific audiences.
3.  create effective informative oral presentations.
4.  create effective persuasive oral presentations.
5.  create and utilize effective visual aids including Power Point presentations.
6.  deliver effective oral presentations.


Relationships among Course, Program, and Degree Profile Outcomes
	Course Outcomes 
	How Accomplished in this Course
	How Evaluated in this Course
	General Education Program Outcomes
	Degree Profile Outcomes


Students will be able to recognize communication as a transactional process by
	Building speaker confidence and credibility

	Lecture
Classroom activities
Audience Evaluation 
Peer Evaluations
Oral Presentation
Outline preparation
	Oral Presentations
Outlining Presentations
Peer Evaluations
Individual Instruction
	
1,4,5, 7
	1. Specialized knowledge
1. Engaging Diverse Perspectives
1. Communication fluency
1. Applied learning

	Applying public speaking theory to actual opportunities for public speaking in class.
	Lecture
Activities
Oral Presentation and design
Peer Evaluations

	Oral Presentations
Preparation Outlines
Peer Evaluation


	
1,4,5,7
	1. Specialized knowledge
1. Broad Integrative knowledge
1. Information Resources
1. Engaging Diverse Perspectives
1. Communication fluency
1. Applied learning

	Exploring opportunities for enhancing public speaking skills. 
	Oral Presentations
Activities
Peer Evaluations

	Oral Presentations
Individual Instruction
	
1, 3,4,5,7
	Specialized Knowledge
Communication Fluency
Applied Learning


Students will learn to demonstrate critical thinking in the production and evaluation of communication events by
	Creating an appreciation for a variety of public speaking tools that can enhance presentational style.
	Lecture
Classroom Activities
Oral Presentation
Visual Aid design
	Oral Presentations
Preparation Outlines
Visual Aids
Individual Instruction
	
1, 3, 4,5, 7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Engaging Diverse Perspectives
Communication Fluency
Applied Learning


	 Increasing sensitivity to nonverbal cues as they affect the public speaking situation.

	Lecture
Classroom Activities
Oral Presentations
Peer Evaluations
	Oral Presentations
Preparation Outlines
Peer Evaluations

	
1, 3,4,5, 7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Engaging Diverse Perspectives
Communication Fluency
Applied Learning
Civic Learning


	Creating visual aids including PowerPoint to increase effectiveness of the public speech.
	Lecture
Individual Instruction
Oral Presentations.
	Creating an Argument
Speech Proposals
Persuasive Speech
Preparation Outlines
Critical Listening
Exam
	

1,4,5,7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Engaging Diverse Perspectives
Communication Fluency
Quantitative Fluency
Applied Learning
Civic Learning

	Examining the speeches of successful and unsuccessful speakers to determine those variables that increase retention, comprehension, and persuasion.
 
	Lecture
Classroom Activities
	Critical Listening
Self Evaluation
Peer Evaluations
	
1,3,4,5,6,7,
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Engaging Diverse Perspectives
Communication Fluency
Applied Learning
Civic Learning


	Increasing critical thinking as it applies to formatting a public speech to meet the needs of a specific audience
	Lecture
Classroom Activities
Oral Presentation
Individual Instruction
	Preparation Outline
Oral Presentation
Peer Evaluation 
Audience Analysis
Individual Instruction
	
1,3,4,5,7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Use of Information Resources
Engaging Diverse Perspectives
Communication Fluency
Applied Learning
Civic Learning


	 Developing both preparation and presentation outlines.
	Lecture
Classroom Activities
Individual Instruction

	Oral Presentation Individual Instruction 

	
1,2,4,7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Use of Information Resources
Engaging Diverse Perspectives
Communication Fluency
Applied Learning


	Enhancing verbal and written communication skills.

	Lecture
Classroom Activities
Outline Preparation
Individual Instruction
Peer Evaluations

	Preparation Outline Oral Presentation 
Peer Evaluation 

	
1,2,4,7
	Specialized Knowledge
Broad Integrative Knowledge
Analytic Inquiry
Use of Information Resources
Engaging Diverse Perspectives
Communication Fluency
Applied Learning


Students will produce organized informative and persuasive presentations by
	Demonstrating the ability to capture audience attention

	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentations
Preparation Outlines

	
1,4,5,7 
	Specialized Knowledge
Broad Integrative Knowledge
Use of Information Resources
Engaging Diverse Perspectives
Communication Fluency
Engaging Diverse Perspectives


	Stating the thesis and previewing their oral remarks
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentations
Preparation Outlines

	
1,4,7
	Specialized Knowledge
Use of Information Resources
Communication Fluency
Applied Learning

	Using transitions and signposts to emphasize speech structure
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentations
Preparation Outlines

	
1,4,7
	Specialized Knowledge
Communication Fluency
Applied Learning

	Concluding their remarks with a summary of the main points
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentations
Preparation Outlines

	
1,4,5,7
	Specialized Knowledge
Communication Fluency
Applied Learning


Students will develop effective extemporaneous speaking skills by
	Maintaining eye contact with the audience while speaking
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentation 
Self Evaluation
Critical Listening
Exam
	
1, 4,5
	Specialized Knowledge
Communication Fluency


	Using gestures which complement the verbal message
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentation 
Self Evaluation
Critical Listening
Exam
	
1,4,5
	Specialized Knowledge
Communication Fluency


	Speaking with varied vocal cues 
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentation 
Self Evaluation
Critical Listening
Exam
	
1, 4,5
	Specialized Knowledge
Communication Fluency


Required Texts, Additional Reading, and Other Materials
	     Textbook:  
     D. O’Hair, R. Steward, & H Rubenstein.  A Speaker’s Guidebook: Text and Reference, 4th Ed. Bedford/St. Martin’s


Recommended Materials 
	Flash Drive for Power Point Presentations 


	
	Requirements appear in the grading section below.  Due dates appear in the Course Schedule.


Course Requirements / Due Dates


Grading Policy
	Course Assignments:
Oral Presentations
	Manuscript Reading		
                         Presentation	 25 points	
                 Demonstration Speech                              
             	         Outline            	 25 points
                         Presentation                 50 points
      	 Expository Speech                                          
                          Outline                          25 points
                           Presentation               75 points
                After Dinner Persuasion			
                            Presentation              100 points
               Impromptu Speeches     
                             Presentation 2x25     50 points
              Ceremonial Speech
                              Presentation             50 points
	Individual meetings 2 x 10	   20 points
                Outline Prep  	    2 x 10	   20 points
                Total:  			 440  points
Assignment descriptions will come in the form of handouts
Grading;  100-90% =A;  89-80%= B; 79-70%=C; 69-60% = D; Below 60% = F
Students who miss their speaking date and order will have one letter grade or who turn in the outline after the deadline will have one letter grade deducted from each assignment. Failing to attend individual meetings and/or bringing the outline will result in a score of zero. 
Grades (if all assignments completed):   A = 440-396 B = 395-352 C = 351-308 D = 307-264 F=Below 264	    


		
Attendance Policy
	Attendance Policy:  Effective oral presentation requires audience feedback; therefore, attendance is mandatory for all presentation rounds.  10 points will be deducted from your total points for each missed presentation round.  University excused absences will be honored.


Classroom Guidelines
	1.  To truly understand communication you must be actively participating in the process, therefore, participation is expected from every student in the class. 
2.  Students are expected to actively listen while their classmates are giving oral presentations.  I can tolerate many things, but do not interrupt, harass, or embarrass any student who is giving a presentation.  If you violate this rule, you will be asked to leave the classroom.  If you are asked to leave before you give your speech presentation, the assignment will be graded as a late assignment and penalties will be assessed.
3.  Please silence and put away all cell phones and other electronic paraphernalia while in class.  No ringing phones, text messaging, or checking email during class time. There is nothing so important that it merits interrupting your instruction.
4.  When you have missed a class, please do not ask if you have missed anything important, of course you did.  Get the assignment and make it up promptly. You are responsible for all assignments made during a missed class; however, in-class activities and quizzes cannot be made up.
5. All assignments must be turned in a typed, double-spaced format. As a general rule I do not accept handwritten assignments or emailed copies (unless requested.)
6.  Never be afraid to ask pertinent questions.  
7.  USE THE STUDY GUIDE!  Outline samples and presentation information can all be found in it.
8.  There are no extra credit assignments given in this class. You will be busy keeping up with those that are required for the course and doing these correctly will play a large part in your success in the class.
9. To achieve an “A” on any assignment, and for the course, the student’s work must be exemplary achievement.  This is work that exceeds expectations and demonstrates initiative (beyond the requirements), shows creativity, and demonstrates higher-level analysis without having to ask the instructor “how to get an A.” 
10. Student work must be submitted on time, accurately, and of appropriate scholarly quality. 
11. Please use proper (Formal) English when submitting a paper or giving an oral presentation. Do not use email or texting language, slang, or other forms of substandard English.
12. Do not enter the class room when a student is giving an oral presentation. Please wait until they have finished before entering the classroom. This is a moot point if everyone comes to class on time.


Additional Policies 
	· Regarding classroom behavior:  Students will at all times demonstrate respectful treatment for all human beings regardless of race, ethnicity, age, gender, religion, sexual orientation, social class, mental/physical                               abilities, and other differences not listed here. This does not mean that you must agree with the professor, the text, or your peers on any issue. It does means that you, as a fellow human being, are obligated in this class to offer respectful dialogue and professional behavior to everyone, even when your beliefs are different from those expressed by the text, your peers, or your professor. 

          Students will also utilize class time to practice courtesies of the adult professional world.  This includes such 
          behaviors as arriving at class promptly; setting cell phones to silent mode, leaving them out of sight during class
          time, and doing NO texting; offering complete attention to class issues, and participating in class discussions
          and activities.  
           
· Plagiarism Policy:  All written and oral assignments should be your own work.  Any supporting material (information and ideas) from other sources should be acknowledged in some way.  Both oral and written footnotes are required for this course.  Submitting work that is not original is considered academic dishonesty and taken seriously by the University, the College of Liberal Arts and the Department of Communication Studies.  Penalties for academic dishonesty can range from a zero for the assignment to expulsion from the University.  Academic dishonesty includes using speeches and outlines from other students or other sources and submitting or performing them as your own.  Penalties for academic dishonesty can range from a zero for the assignment to expulsion from the University.  Academic dishonesty includes using speeches and outlines from other students or other sources and submitting or performing them as your own.


This is the only paper copy of the syllabus that will be distributed. Additional copies can be found online on the Communication Studies website.
http://www.marshall.edu/commstu/commstu/Resources.html 

This syllabus is not considered a legal document and is subject to change as circumstances dictate. This is especially true during the winter months when weather conditions dictate alterations in schedules and assignments. **


	CMM 302 Spring 2012 Schedule

	Date
	Topics/Assignment
	

	Week 1
January
M 14
	Introduction
	Select speaking order & manuscripts

	W 16
	Manuscripts
	Individual Manuscript Readings

	F  1	
	
Manuscripts
	   
Individual Manuscript Readings

	Week 2
M 21
	Martin Luther King Day
	No Class

	W 23
	Discussion & Assignment
	Demonstration Speech


	F 25
	Discussion 
	Organization, Outlining


	Week 3
M 28
	Organization, Outlining, Support, Delivery Audience Analysis, Visual Aids
	 Support, Delivery, Audience Analysis, Visual Aids

	W 30
	Individual Meetings
Sign-up sheet on office door
	You must bring an outline

	February
F 1
	Individual Meetings
	You must bring an outline

	Week 4
M 4
	Individual Meetings
	You must bring an outline

	W 6
	Individual Meetings
	You must bring an outline

	F 8
	Demonstration Speech
	*All outlines due

	Week 5
M 11
	Demonstration Speech
	

	W 13
	Demonstration Speech
	

	F 15
	Discussion, Assignment
	Expository Speech

	Week 6
M 18
	
Discussion, Assignment
	
Support, Visual Aids, Delivery

	W 20
	Impromptu
	

	F 22
	Individual Meetings
Sign-up sheet on office door
	You must bring an outline

	Week 7
 M 25
	Individual Meetings

	You must bring an outline

	W 27
	Individual Meetings
	You must bring an outline

	F 29
	Individual Meetings
	You must bring an outline

	Week 8
March
M 4
	Expository Speech

	*All outlines due

	W 6
	Expository Speech

	

	F 8
	Expository Speech
	

	Week 9
M 11
	Discussion, Assignment
	Persuasion, Reason & Logic, Audience Analysis

	W 13
	Discussion
	Persuasion, Outlining, Visual Aids
Speech to Convince, Speech to Motivate

	F 15

	Impromptu
	

	Week 10
March 17-24

	Spring Break 
	No Classes

	Week 10
M 25
	
Individual Meetings             Sign-up Sheet on office door
	
You must bring an outline

	W 27
	Individual Meetings
	You must bring an outline

	F 29
	Individual Meetings
	You must bring an outline

	April
Week 11
M 1
	

Individual Meetings
	

You must bring in an outline

	W 3
	Assessment Day 
	No Classes

	F 5
	Persuasive Speech
	*All outlines due

	Week  12
M 8
	Persuasive Speech
	

	W 10
	Persuasive Speech
	

	F 12
	Discussion & Assignment
	Persuasive After Dinner Speech                     Organization & Support

	Week 13
M 15
	Individual Meetings
Sign-up Sheet on office door
	

	W 17
	Individual Meetings
	

	F 19
	
	

	Week 14
M 22
	After Dinner Speech
	

	W 24
	After Dinner Speech
	

	F 26
	After Dinner Speech
	

	Week 15
M 29
	Discussion & Make-ups
	

	May
W 1
	Ceremonial Speech
	

	F 3
	LAST DAY OF CLASS
	

	
	Exams

	Final presentation. 

	Grades Due Before noon Tuesday, May 14


[bookmark: _GoBack]This is a tentative schedule that can and will change as dictated by weather and other factors.
