CMM 103 SYLLABUS 		7

COMMUNICATION STUDIES 103
Fundamentals of Speech Communication

	CMM 103 Sections
	206 (9 a.m.)
214 (11 a.m.)

	Instructor
	Dr. Jill Cornelius Underhill

	Office Hours
	Mondays: 10:00 - 10:50, 12:00 - 12:50, 2:00 - 3:30
Wednesdays: 10:00 - 10:50, 2:00-3:30
Thursdays: 1:30 – 3:30
Fridays: 10:00 - 10:50, 12:00 - 12:50

	Office
	Smith Hall 250

	E-mail address
	underhillj@marshall.edu

Textbook: David Zarefsky; Public Speaking: Strategies for Success, 6th ed., 2011.

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.

Course Philosophy: CMM 103 is a 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 your civic life. This course is designed to help you become more confident, more articulate, and better able to interpret the communication of others.

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/policiesStudents with Disabilities | Affirmative Action | Computing Services Acceptable Use Excused Absence (undergraduate) | Academic Dishonesty | Inclement Weather | MU Alert

Program Student Learning Outcomes
1. Specialized Knowledge
2. Broad Integrative Knowledge
3. Intellectual Skills: Analytic Inquiry
4. Intellectual Skills: Use of information resources
5. Intellectual Skills: Engaging diverse perspectives
6. Intellectual Skills: Quantitative fluency
7. Intellectual Skills: Communication fluency
8. Applied Learning
9. Civic Learning
Relationships among Course, Program, and Degree Profile Outcomes
	Course Outcomes
	How Accomplished in this Course
	How Evaluated in this Course
	Program Outcomes
	Degree Profile Outcomes

Students will be able to recognize communication as a transactional process by
	Determining audience orientation toward the topic
.
	Lecture
Classroom activities
Audience Evaluation Survey
Peer Evaluations

	Speech Proposals
Oral Presentations
Critical Listening
Exam
	1, 5, 7. 8
	· 1, 5, 7. 8

	Identifying supporting material most relevant to the audience
	Lecture
Activities
Peer Evaluations

	Speech Proposals
Supporting a Claim
Creating an Argument
Oral Presentations
Preparation Outlines
Critical Listening
Exam

	1, 3, 4, 5, 7, 8
	· 1, 3, 4, 5, 7, 8

	Recognizing and adjusting to nonverbal audience feedback
	Lecture
Activities
Peer Evaluations

	Oral Presentations
Critical Listening
Exams
	1 ,7, 8
	· 1 ,7, 8

Students will learn to demonstrate critical thinking in the production and evaluation of communication events by
	Differentiating between various types of evidence
	Lecture
Classroom Activities
	Speech Proposals
Supporting a Claim
Creating an Argument
Oral Presentations
Preparation Outlines
Exam
	1, 2, 3, 5, 7, 8, 9
	· 1, 2, 3, 5, 7, 8, 9

	 Extrapolating valid claims from evidence

	Lecture
Classroom Activities
	Creating an Argument
Persuasive Speech
Preparation Outlines
Self Evaluation
Critical Listening
Exam
	1, 2, 3, 5, 7, 8, 9
	· 1, 2, 3, 5, 7, 8, 9

	Identifying and producing factual, value, and policy claims

	Lecture
Classroom Activities
	Creating an Argument
Speech Proposals
Persuasive Speech
Preparation Outlines
Critical Listening
Exam
	1, 2, 3, 5, 7, 8, 9
	· 1, 2, 3, 5, 7, 8, 9

	Identifying the types of reasoning that link evidence to claims

	Lecture
Classroom Activities
	Creating an Argument
Persuasive Speech
Preparation Outlines
Critical Listening
Self Evaluation
Exam
	
1, 2, 3, 5, 7, 8, 9
	
1, 2, 3, 5, 7, 8, 9

	Identifying the limitations of evidence
	Lecture
Classroom Activities
	Creating an Argument
Persuasive Speech
Critical Listening
Exam
	
1, 2, 3, 5, 7, 8, 9
	
1, 2, 3, 5, 7, 8, 9

	 Identifying weaknesses in argument and reasoning
	Lecture
Classroom Activities
Peer Evaluations

	Creating an Argument
Speech Proposals
Persuasive Speech
Critical Listening
Self Evaluation
Exam
	
1, 2, 3, 5, 7, 8, 9
	
1, 2, 3, 5, 7, 8, 9

	Producing valid arguments

	Lecture
Classroom Activities
Peer Evaluations

	Creating an Argument
Persuasive Speech
Critical Listening
Self Evaluation
Exam
	
1, 2, 3, 5, 7, 8, 9
	
1, 2, 3, 5, 7, 8, 9

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
Speech Proposals
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

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

	Oral Presentations
Preparation Outlines
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

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

	Oral Presentations
Preparation Outlines
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

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

	Oral Presentations
Preparation Outlines
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

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, 7
	
1, 7

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

	Oral Presentation
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

	Speaking with varied vocal cues
	Lecture
Classroom Activities
Peer Evaluations

	Oral Presentation
Self Evaluation
Critical Listening
Exam
	
1, 7
	
1, 7

Attendance
Attendance will be taken at each session. You are allowed 3 personal days during the semester (on days that do not include your oral presentation or a major grading event, such as an exam; these days should be banked in case of minor illness or commitments that cannot be rescheduled. The three absences do not include major illnesses that require hospitalization or medical care or university-sponsored events. You do not need to contact me to tell me you are using one of your three absences). After the three absences (a week’s worth of class), you will lose -5 points off your total grade for each additional absence.
Also, you need to be to class on time. Being late twice is the equivalent to one unexcused absence. It is your responsibility to make sure that you are counted as attending if you come to class after attendance is taken. See me after class to change your attendance status.
You must attend the sessions you are scheduled to present or taking exams. If you miss an oral presentation or exam day, you must have an excused absence to reschedule. Excused absences must be documented to the Dean of Students. Please feel free to check in with me about your attendance at any point in the semester.
Assignment Policies
Unless explicitly stated, written assignments will be submitted electronically via the dropbox function on Blackboard.
All assignments should be typed in 12 point font, double spaced, with one inch margins on all sides.
Please proofread your work! Typos and grammatical errors may result in the lower grade on the assignment. All assignments should follow the Publication Manual of the American Psychological Association (6th Edition).
Late assignments will not be accepted for full credit unless the instructor has given prior consent. For every day that the assignment is late without the instructor’s approval, the assignment grade will drop 20%. The assignment will not be accepted later than 5 days after it is due.

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.

Video Recording Policy: Each of your major speeches will be recorded on a mini-DVD compatible with our cameras that you provide. The DVD belongs to you and should be reviewed by you for the self-evaluation assignment. Although many of us find seeing ourselves on video a disconcerting experience, it is an excellent way of improving your public speaking performances. You can see and hear aspects of your performance that need improvement for future assignments. You can also see and hear how you have improved.We have an annual assessment program for our course, and you may be asked to voluntarily submit your DVD as part of that assessment. The DVD is yours, and you are not obligated to help us with this program assessment. However, we are grateful for your cooperation.

Questions about assignment or exam grades: All questions about graded assignments or exams must be brought to the instructor within 1 week of the day the grade is posted or the class session in which the assignment/exam is returned to the class (whichever is earlier). We will schedule an appointment to discuss the assignment or exam outside of class time.
Consultations: Please do not wait until the night before an assignment is due to realize that you are unsure of what is expected. Uncertainties can always exist. It is my intention to do everything I can to help you learn the material of the course. If you do not understand an assignment, ask. The excuse, "I didn't know what was expected," will not be accepted as justification of poor performance.
Email Policy
Email is the preferred medium for contacting the instructor. It should be used to set up appointments and ask short questions. All inquiries about assignments and exams should be asked no later than 5 p.m. the night before the exam or before the assignment is due. The instructor will generally respond to your inquiry in one business day.
Classroom Policies
NO CELL PHONES during class time. The only case when the use of cell phones in class is acceptable is an emergency that requires you to dial 911 or campus police. The first time you use your cell phone in class, I will ask you to put it away. Thereafter, I will confiscate the phone and you will be required to make an appointment later in the day to talk about your inappropriate cell phone use and retrieve your phone at my office.
Students arriving late are not to disrupt presentations, but should remain quietly outside the classroom until the speaker is finished. Anyone needing to leave early should inform the instructor before class, sit near the door, and leave in between presentations.

Course Requirements

Written assignments
	Informative speech proposal				40 points
	Persuasive speech proposal				40
	Supporting a claim					25
	Creating an argument					25
	Informative preparation outline			50
	Informative self-evaluation				15
	Persuasive speech preparation outline		50
	Persuasive self-evaluation				15
	Listening 						30
								Total points 	290

Oral assignments
(Speeches must be presented to an audience to pass the course)
	Introduction speech					20
	Informative speech					75
	Persuasive speech				 100
	Ceremonial speech					 70
								Total points 265

Exams
	Unit exams						120
	Final exam						100
								Total points 220

TOTAL POINTS 								 775	

Grading: A = 100 - 90%	775- 697
	 B = 89 - 80%	696-620
	 C = 79 - 70%	619-542
 D = 69 - 60%	541-465	

COURSE SCHEDULE
(Instructor reserves the right to change the course schedule as needed. Edited schedules will be posted on Blackboard.)
	Date
	
	Topics/Assignments
	Readings

	January
	
	
	

	M 14
	Week 1
	Welcome to Public Speaking

	Chapter 1

	W 16
	
	Your First Speech
Assign Introductory Speech
	Chapter 2

	F 18
	
	Presenting a Speech
	Chapter 3

	M 21
	Week 2
	No Class- MLK Jr. Day
	

	W 23
	
	Present Introductory Speeches
	

	F 25
	
	Present Introductory Speeches
	

	M 28
	Week 3
	Listening Critically
Assign Listening Assignment
	Chapter 4

	W 30
	
	Audience Analysis
	Chapter 5

	February
	
	
	

	F 1
	
	Choosing a Topic
Assign Informative Speech Proposal
	Chapter 6

	M 4
	Week 4
	Review for Exam 1 (Chapters 1-6)
	

	W 6
	
	UNIT 1 EXAM
	

	F 8
	
	Researching the Speech
	Chapter 7

	M 11
	Week 5
	Organizing the Speech: The Body
Informative Speech Proposal Due
Assign Main Point Assignment
	Chapter 9

	W 13
	
	Intros, Conclusions, & Transitions
	Chapter 10

	F 15
	
	Outlining the Speech
 Main Point Assignment Due
	Chapter 11

	M 18
	Week 6
	Informing
	Chapter 13

	W 20
	
	Speaking with Visual Aids
	Chapter 15

	F 22
	
	Speech Workshop Day
	

	M 25
	Week 7
	Present Informative Speeches
	

	W 27
	
	Present Informative Speeches
	

	March
	
	
	

	F 1
	
	Present Informative Speeches
	

	M 4
	Week 8
	Present Informative Speeches
	

	W 6
	
	Present Informative Speeches
	

	F 8
	
	Present Informative Speeches
	

	M 11
	Week 9
	Chapter 12- Achieving Style Through Language
Assign Ceremonial Speech
	

	W 13
	
	Review for Exam 2 (Chapters 7,9,10,11,13,15)
	

	F 15
	
	UNIT 2 EXAM
	

	M 18 – F 22
	
	No Class- Spring Break! [image: C:\Users\Underhill Family\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HW3K1SN2\MC900232180[1].wmf]
	

	M 25
	Week 10
	Occasions for Public Speaking
	Chapter 16

	W 27
	
	Present Ceremonial Speeches
	

	F 29
	
	Present Ceremonial Speeches
Good Friday
Last Day to Drop a Full Semester Individual Course
	

	 F 12
	
	Persuading (continued)

	

	M 15
	Week 13
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Present Persuasive Speeches
	

	W 17
	
	Present Persuasive Speeches
	

	F 19
	
	Present Persuasive Speeches
	

	M 22
	Week 14
	Present Persuasive Speeches
	

	W 24
	
	Present Persuasive Speeches
	

	F 26
	
	Present Persuasive Speeches
	

	M 29
	Week 15
	Present Persuasive Speeches
	

	May
	
	
	

	W 1
	
	Review for Comprehensive Final Exam
	

	F 3
	
	Review for Comprehensive Final Exam
	

[bookmark: _GoBack]
	April
	
	
	

	M 1
	Week 11
	Reasoning
Assign Creating an Argument Assignment
	Chapter 8

	W 3
	
	No Class- University Assessment Day
	

	F 5
	
	Reasoning (continued)
Creating an Argument Assignment Due
 Assign Persuasive Speech Proposal
	

	M 8
	Week 12
	Persuading
	Chapter 14

	W 10
	
	Persuading (continued)Persuasive Speech Proposal Due
	

FINAL EXAM
Section 206 (9 a.m.)- FRIDAY, MAY 10 from 8:00 a.m. – 10:00 a.m.
Section 214 (11 a.m.)- TUESDAY, MAY 7 from 10:15 a.m. – 12:15 p.m.

image1.wmf

