Listen • Speak • Engage

San José State University
Communication Studies
Comm. 20 Public Speaking, Section 49, Fall 2012

	Instructor:
	Julie Mounteer Hawker

	Office location:
	HGH 209

	Telephone:
	408-924-6801

	Email:
	juliemhawker@gmail.com

	Office hours:
	M 11:00 – 11:55, 1:30 – 2:55 or by appt.

	Class days/time:
	TTH: 10:30 – 11:45

	Classroom:
	HGH 122

	Prerequisites:
	Admission to SJSU

	GE/SJSU Studies Category
	Area A1: Basic Skills, Oral Communication

Catalog Description

Principles of rhetoric applied to oral communication; selecting, analyzing, adapting, organizing and delivering ideas effectively.
Succeeding in this Class
Success in this course is based on the expectation that students will spend, for each unit of credit, a minimum of 45 hours over the length of the course (normally 3 hours per unit per week with 1 of the hours used for lecture) for instruction or preparation/studying or course related activities including but not limited to internships, labs, clinical practica. Other course structures will have equivalent workload expectations as described in the syllabus.
Faculty Web Page and Course Packet

Copies of the course syllabus, calendar, and various assignment directives can be found on my faculty web page: http://www.sjsu.edu/people/julie.hawker/courses/c4/ Sample student outlines, evaluation sheets, and other handouts are provided in the course packet. Course material developed by the instructor is the intellectual property of the instructor and cannot be shared publicly without his or her approval. You may not publicly share or upload instructor generated material for this course such as exam questions, lecture notes, or homework solutions without instructor consent.
Course Goals

In this course, students develop strategies for designing well-organized, researched, extemporaneous speeches on topics of social significance adapted to a diverse audience. The speaking exercises, in-class activities, small group discussions and speeches allow students to practice and critique their oral communication skills and observe and evaluate those of others. Readings, lectures, and class discussions serve as resources for students as they develop their public speaking abilities and become more at ease when talking with an audience. Additionally, this course shall cultivate an understanding of the social, psychological, political and practical significance of communication with special emphasis on the roles of public communication in a free society. Students will be encouraged to develop their sense of voice in ways that reflect their unique perspective and identity. Students will learn and appreciate a range of public speaking styles and forms of eloquence, while respecting the freedom of expressions of all members of the community.
Course Learning Objectives

This heading must read exactly as shown above, “Student Learning Objectives.” Please do not edit it.

After successfully completing this course, you will:

LO1. Students will be able to identify and assess socially significant and intellectual topics, then compose and deliver extemporaneous oral presentations of these topics.
LO2. Students will be able to engage in critical and analytical listening.
LO3. Students will be able to analyze audiences, adapt oral presentations to audiences and use that information to accomplish the purpose of the speech.
LO4. Students will be able to assume the ethical responsibilities of the public speaker, including basic understanding of the economic, legal, and social issues surrounding the access and the use of the information.
Required Texts and Readings

Textbook

Coopman, S., & Lull, J. (2010). Public speaking: The evolving art, enhanced edition, 1st edition.
Wadsworth. ISPN-10: 0495798525

Other Readings

Comm. 20 Course Packet. Available at Maple Press. 481 E. San Carlos St. 297-1000
Other equipment requirements (if needed)

Blank VHS blank videotape or recording device.
Library Liaison

The Communication Studies Department encourages vigorous and ethical research as part of information literacy for all of its students. For assistance in the library go to the King Library Reference Desk (2nd
floor; 808-2100) and utilize the Communication Research Guide available at http://libguides.sjsu.edu/communication Crystal Goldman is our library contact person. Contact her: Crystal.Goldman@sjsu.edu
University Policy

Consent for Recording Class and Public Sharing of Instructor Materials Academic Senate Policy S12-7

Common courtesy and professional behavior dictate that you notify someone when you are recording him or her. You must obtain the instructor’s permission to make audio or video recordings in this class. Such permission allows the recordings to be used for your private, study purposes only. The recordings are the intellectual property of the instructor, you have not been given any rights to reproduce or distribute the material.

Classroom Protocol
· Don’t walk in late while students are giving speeches. Wait outside the door until you hear applause.

· Don’t sleep in class—especially when a student is giving his or her speech.
· We are on a tight schedule. Speeches are scheduled at certain times and in a certain order so that in-class learning is optimized. I expect you to follow through with your speaking commitments. This means being in class on time and prepared (with video, visual aids, etc.) when you are scheduled to speak. Be mature and responsible. If you are absent, arrive late, or leave early on a speech day, you are inconveniencing your peers as well as your instructor.
· Because of the nature of this course, it is important to maintain a supportive environment within the class. Please keep an open mind, along with a respectful tone when speaking or listening. You will hear things you may not agree with.

· Email: Don’t miss class and then email me expecting the low-down on the lecture that day. Get notes from a fellow student or see me during my office hours. Don’t email me your outlines/speech and ask me to “look it over.” I’m available during my office hours for this type of feedback. I stop checking emails after 9:00 p.m. Give me hardcopies of assignments and on the date and class period they are due.

· Keep all graded assignments until the end of the semester in case of a grade dispute. You will have the burden of proof in showing me your completed graded assignments with my comments on it.

· I’m your instructor, not your mother. Please don’t come to me at the end of the semester asking what work you are missing, and if you can make it up. It’s your responsibility to keep track of assignments and turn them in on time.

Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops, academic renewal, and similar topics found at http://slisweb.sjsu.edu/enrollment/regisprocess.htm. and http://slisweb.sjsuedu/enrollment/lateadd.htm
Assignments and Grading Policy

· See my faculty webpage for details on assignments.

· Please note that there is a 1,500 word requirement as part of the course objectives. Your full-sentence outlines, Audience Analysis write-ups, Self Evaluations, and Outside Speech Report help to fulfill this objective. Additionally, there is a 100 minute requirement on exams. The midterm will fulfill this objective.

· As a general rule, make-up speeches and assignments will not be accepted. If an extreme emergency arises, try to notify me before class, not after, and we may try to negotiate a solution. It’s too easy to skip class on speech day, email me later, and say you were sick. All late work and speeches will be lowered a grade for every two days it is late. I will require documented evidence when missing assignments/speeches. With band or athletic events please let me know your schedule at the beginning of the semester.

· In class assignments and activities cannot be made up.

· One outline revision on one of the first two speeches is allowed.
· If you are not present during speech days, participation points will be docked.

· I don’t allow extra credit.

· There will be three major graded speech assignments. Note that the successful completion of the three major speeches does not guarantee that you will successfully complete this course. Your grade will also be determined by your successful completions of two exams, a final exam, class participation, critiques (self and peer), homework and other projects. Exams are based on readings, lectures, class discussions, and activities.

· Getting a C-in this course does not qualify you for G.E. credit. Policy S 99-6 states that you can pass this course with a C-, but it won’t earn you G.E. credit.
Assignments
1. Communication Center / Lab Module (Outline or Research) (LO3, LO4)

15
2. Speech #1: Informative
(LO1, LO2, LO4) (200 word count)

50
3. Speech #2: Persuasive (General Audience) (LO1, LO2, LO4) (200 word count)

75

4. Speech #3: Persuasive (Specific Audience) (LO1, LO2, LO3, LO4) (200 word count)

100

5. Speaking Exercises: Culture (10), Impromptu (10) (LO1)

20

6. Projects: Outside Speech Report (15), Audience Analysis Project (25)

55

(200 word count each)
7. Critiques: 3 Self (5 points each), and 10 peer (2 points each) (LO3, LO4)

35

(200 word count)

8. Midterm
 (100 minutes)
(LO2, LO3, LO4)

50

9. Class Participation/Exercises, Quizzes

30
10. Final Exam:
 Intramural Speech Competition (LO2, LO3, LO4)

50

Total:

480

Final Exam Date: The SJSU Intramural Speech Tournament: Friday, November 30th in Hugh Gillis Hall, 1st floor
Make-up Final Exam: Thurs., Dec. 13th @ 9:00 – 11:00 in our classroom
Grading Scale

The grading scale will be the standard model:

	Standard Model
	Letter Grade

	95 – 100%
	A

	90 – 94%
	A-

	88 – 89%
	B+

	85 – 87%
	B

	80 – 84%
	B-

	78 – 79%
	C+

	75 – 77%
	C

	70 – 74%
	C-

	68 - 69%
	D+

	65 – 66%
	D

	60 – 64%
	D-

	Below 60%
	F

University Policies

Academic integrity

You must be familiar with the University’s Academic Integrity Policy available at http://www.sjsu.edu/studentconduct/Students/Student_Conduct_Process/ and http://www.sjsu.edu/studentconduct/docs/Student_Conduct_Code.pdf The CSU system has just implemented a new Student Conduct Code Title 5 California Code. The code covers a broader range of issues than the previous one. “Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical development.”
I will not tolerate instances of academic dishonesty. Cheating on quizzes or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. “If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.”
Campus Policy in Compliance with the Americans with Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability. For further information: www.drc.sjsu.edu
Student Technology Resources

Computer labs for student use are available in the new Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. In addition, computers are available in the Martin Luther King Library. A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, screens and monitors.

COMM Lab

The COMM Lab is located on the 2nd floor of HGH.. Tutors for the lab are recruited from well-qualified communication studies graduate and upper division students. The Lab provides resources for enrichment and assistance for those enrolled in all Communication Studies classes. Lab hours vary by semester. Check the Communication Studies Department website at http://www.sjsu.edu/comm/ for the most-recent Lab schedule. Support for the Lab is provided by enrollments in COMM 80.

Learning Assistance Resource Center

The Learning Assistance Resource Center is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The Learning Assistance Resource Center is located in Room 600 in the Student Services Center. Their website: www.sjsu.edu/larc/
SJSU Writing Center

The SJSU Writing Center in Clark Hall 126 is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. The writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. More information available at www.sjsu.edu/writingcenter/
Comm. 20 Public Speaking, Section 49, Fall 2012 Class Schedule

This is a tentative course calendar. Dates are subject to change, and I will give you fair notice. I will note any changes to the schedule by announcing them in class and/or via email.
	Week
	Reading
	Lesson Description
	Assignments

	1 TH
8-23
	Chap. 1 & 2
	Course Overview, Speaking as a Skill, Go over 191A and 191B for tournament

	Buy Textbook and Course Packet, Sign up for the SJSU Intramural Speech Tournament

	2 T
8-28
	Chap. 12
	Assign Module, Speaking Ex. #1, Critical Thinking Basics, Speaking As a Skill, Comm. Model, Modes of Delivery
	 Prepare for Speaking Exercise #1

	8-30 TH
	Chap. 4, 5
	Speaking Ex. 1, Topic Selection, Go Over Outside Speech Report
	

	3 T
9-4
	
	Audience Analysis, Overcoming Fear
	

	TH 9-6
	Chap. 6
	Purpose, Thesis, Organization, Marshalling Points, Speech Sign-ups
	Topic for Speech 1 due

	4 T
9-11
	Chap. 8, 13
	Researching Your Ideas, Outlining,
Informative Speaking, Prop. Of Fact
	

	TH 9-13
	Chap. 7, 9
	Supporting Your Ideas, Intros, Conclusions
	

	5 T
9-18
	
	Transitions, Go over Speech 1, Video, Outline Workshop

	Outline or Research Module due. Turn in hard copy of assignment directive with Lab Coach signature and date on it.

	TH 9-20
	
	Speech 1 - Informative
	

	6 T
9-25
	
	Speech 1 - Informative
	

	TH 9-27
	Chap. 14
	Persuasion, Propositions of Value, Sign ups for Speech 2
	Think about topic for Speech 2

	7 T
10-2
	Chap. 15
	Reasoning, 4 Types of Reasoning
	Don’t forget about Outside Speech Report

	TH 10-4
	
	Midterm
	

	8 T
10-9
	Chap. 3
	Go Over Speech 2, Show Video, Fallacies
	

	TH 10-11
	
	Workshop
	

	9 T
10-16
	
	Speech 2 Persuasive Speeches (Value)
	

	TH 10-18
	Chap. 3
	Persuasive Speeches
	

	10 T
10-23
	
	Proposition of Public Policy, Credibility
	Think about topic for Speech 3

	TH 10-25
	Chap. 11
	Persuasive Strategies
	

	11 T
10-30
	Chap. 10
	Using Language Effectively, Go Over Impromptus
	

	TH 11-1
	
	Impromptus
	Topics for Speech 3 due

	12 T
11-6
	
	Go over Audience Analysis Project
Sign-ups for Speech 3
	

	TH 11-8
	
	
	

	13 T 11-13
	
	Audience Analysis Project: Attendance is mandatory
	

	TH 11-15
	
	Outline Workshop
	Outside Speech Report due

	13 T
11-20
	
	Speech 3 Persuasion (Public Policy)
	

	TH 11-22
	
	Thanksgiving Day – No Class
	

	14 T
11-27
	
	Speech #3
	

	TH 11-29
	
	Speech 3
	

	15 T
12-4
	
	Speech 3
	

	 TH 12-6

	
	Last day of class – Wrap Up
	

Final Exam: SJSU Intramural Speech Competition on Friday, November 30th in Hugh Gillis Hall, 1st Floor
Or make-up Final Exam: Thurs., 12/13 @ 9:00 – 11:00 in our classroom
PAGE
COMM 20, Public Speaking

Fall 2012
page 1 of 8

