Comm 191 A Syllabus

Priority Registration
The University provides competitors with advanced registration. This is for the sole purpose of keeping Fridays open for travel and coaching times on T & TH open from 3-5:30. If you take advantage of advanced registration and don't allow anytime for coaching or travel without prior permission from the Director of Forensics, you will be removed from the team. 

Course Overview
COMM 191A: DEBATE
The focus of 191A is intercollegiate competition in Parliamentary debate. 191A fulfills elective units and may also be applied by Communication Studies majors, toward your persuasive speaking requirement. You may take the class for 1, 2, or 3 units. The number of units you take should reflect the commitment you wish to make to the activity. Generally you will earn a unit of credit for each tournament competition. Your obligations for this class include: research, case/argument construction, practice debates, and participation in tournaments. 

Research
Research is a vital activity to debaters. Parliamentary Debaters should be maintaining a current file of all topical events, anecdotes, philosophical points of view, quotations, etc. Evidence may be used in the 15 minute preparation period. All Parliamentary Debaters will compete in extemporaneous speaking and impromptu speaking if your competitive schedule permits. 

Practice Debates
Before attending a tournament, you will be expected to participate in at least two practice debates that are critiqued by the coaching staff. No students will travel to a tournament until they are deemed prepared by the coaching staff. Debate practice should not be entered into half-heartedly. We need your full effort in our attempt to evaluate you and indicate areas for improvement. 

Impromptu or Extemporaneous Speaking for Debaters
Impromptu speaking helps eliminate some of the rough edges in speaking and thinking on your feet. Extemporaneous speaking keeps debaters current in state, national and international events. Both are great activities for debaters besides other members of the squad. All of those entered in extemporaneous speaking are responsible for maintaining a file of recent materials to be taken to the tournament. Information older than three months must be jettisoned.

Preparation
You will be expected to work in concert with the coaching staff in order to prepare your events. All topics must be cleared with the coaches before you use them. Your work must be evaluated and approved by the coaches before leaving for a tournament. No one will attend a tournament unprepared. The coaches will sign off on whether you are ready for competition.
