Comm 191 B

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 191B - Platform Events
· Persuasive 

· Informative 

· Communication analysis 

· Impromptu 

· Extemporaneous 

· Speech to entertain 

You may participate in as many individual events as the host school allows, as you can reasonably prepare for, and for which you are cleared by the coaching staff. You will be expected to attend at least one tournament for each unit of credit. Students going on overnight trips are expected to enter a minimum of two individual events, more is preferred. If you aren't debating, you would need two prepared events not two limited preparation events (impromptu and extemporaneous). Don't start out with five, gradually add and perfect as you go along. Prepare your presentation. Schedule and attend practice rounds. Ask the appropriate coach to listen to your speech. Work with others who may be entered in the same event.

In a prepared speech event a manuscript is required, have it TYPED, the original to be submitted to the coach, with a copy for your own use. All materials used in competition shall not have been used by the student in interscholastic competition prior to the current academic year. A contestant may not use the same cutting/ content or any portion of the cutting/ content in more than one prepared event at any tournament. 

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.
