Department of Communication

Master Syllabus for COMM 003

Semester (e.g. Fall 2004)

California State University, Fresno

3 units

Instructor’s Name

Time (e.g. MWF 10-10:50)

Office Number

Location

Office Telephone

Instructor Website (if any)

 Instructor’s E-mail

Note if this course is on Blackboard

Catalog Description

Theories of human communication and their function in contemporary public settings; experiences designed to enhance fundamental communication skills—research, organization, reasoning, listening and problem solving—through a series of oral presentations.

This course fulfills the General Education Foundation A1, Oral Communication and addresses the California Commission on Teacher Credentialing for Domain 2: Non-Written and Written Communication. A grade of C or better is required to fulfill the G.E. requirement.
Communication majors may use this course to satisfy G. E. Foundation A1 and also as one of the “Fundamental Communication Processes and Skills” courses required for a B.A. in Communication.

Prerequisites

There are no prerequisites for this course.

Required Course Materials

Required Textbook(s):

This course requires the use of your university email account (The University provides free email accounts to all students). Students may sign up for email online at https://zimmer.csufresno.esu/csuf/index.html. Internet accounts are available for a modest fee at http://www.fresno.com/cvonline/cvip.html.

Course Goal

At the completion of this course, students will be able to produce and to criticize informative and persuasive oral presentations. To develop skill in these forms of discourse, students will demonstrate skill in organization, management of evidence, reasoning, listening, delivery, and the use of a style manual. Communication 3 provides the foundation for students to engage in the types of communication exchanges necessary for participation in a liberal arts education.

General Education Foundation A1, Oral Communication Learning Outcomes and CCTC Standards

	1. Demonstrate effective communication by analyzing, creating, and presenting extemporaneous informative and persuasive messages that demonstrate clear lines of reasoning, development of ideas and documentation of external sources.

 (CCTC: 2.1.2, 2.2.3,2.3.1, 2.5.1,2.5.3)

	2. Analyze the impact of culture and situational contexts on the creation and management of the communication choices used to inform and persuade audiences.

(CCTC: 2.4.1)

	3. Create and criticize public arguments and reasoning, decision-making processes and rhetorical messages through oral and written reports.

(CCTC: 1.4.3,2.3.2,2.5.2,3.2.4)

	4. Students will demonstrate skill in the use of style manuals. (CCTC Standard: 2.5.3)

This COMM 003 course meets the following Domain 2 Standards: Non-Written and Written Communication from CCTC. These standards are met as indicated in the course outline below.

1.4 Assessment

	1.4.3 Know and apply different methods and instruments in speaking

	2.1 Conventions of Language

2.1.1 Identify and use conventions of standard English

	2.1.2 Recognize , understand and use a range of conventions in spoken and written English, including varieties of sentence structure preferred usage, and conventional forms of spelling, capitalization, and punctuation.

	2.2 Writing Strategies

2.2.3 Revise and edit writing using principles of organization, transitions, point-of-view, word choices, and conventions

	2.3 Writing Applications
2.3.1 Principles of composition

	2.3.2 Compose and /or analyze writing according to conventions of different genres, narrative, interpretive, descriptive, persuasive, and expository writing summaries, letters, research report.

	2.4 Non-written Communication
2.4.1 Knowledge of non-written genres and traditions, their characteristics (narratives, persuasive pieces, research presentations.

	2.4.4 Presentations components of speech (volume, pace), pronunciation fluency, nonverbal components.

	2.5 Research Strategies

2.5.1 Print and electronic research resources

	2.5.2 Interpret research, construct reports and narratives

	2.5.3 Citations

	3.2 Genres

3.2.4 Understand and evaluate the use of elements of persuasive argument in print, speech, videos, and other media

Examinations and Major Assignments

A. The Audience Analysis Paper is designed to meet the lower division writing requirement and the following CCTC Standards (2.1.1; 2.1.2; 2.2.3; 2.3.1; 2.3.2)

Effective discourse requires speakers to appropriately adapt a message to the audience and the speaking environment. The purpose of this assignment is to provide students an opportunity to write an analysis of their classroom audience. After completing the classroom activity on audience analysis, write a 1000 word essay which describes the important characteristics of the audience and how you plan to use this information in your class presentations. Students will be given the opportunity to revise this paper after receiving feedback from the instructor.

B. The Cultural Artifact Speech is designed to meet the following CCTC Standards (1.4.3; 2.1.2; 2.4.1; 2.4.4; 2.4.5)

The purpose of this assignment is to give students an opportunity to introduce students to the process of public speaking. One of the first problems beginning speakers face is deciding what to talk about. Because culture plays an important role in the way people live their lives, we would like students to discuss culture in this first presentation. Culture relates to language, values, traditions, dress, and music. It is therefore, not restricted to ethnicity. The San Joaquin valley has numerous cultures.

Through this activity you will learn about other cultures and increase your understanding of public speaking.

Bring to class an artifact or object that symbolizes your cultural identity and explain it to the class.

Procedures:

1. Develop one theme (thesis) that is symbolized in the cultural artifact you bring to class.

2. Use an introduction that captures the attention of the audience and introduces the artifact.

3. Use an extemporaneous speaking style.

 4. The presentation should not exceed six minutes.

 5. A 2-3 page reflection paper is written after this speech. You are to discuss the strengths and weaknesses of your speech based on your own observations and those shared with you after your speech. In addition, you are to discuss how you will improve your next speech.

C. The Informative Speech Assignment is designed to meet the following CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3)

The objective of this assignment is to provide students with experience in informative speaking. Each presentation should be audience adapted, organized, extemporaneous and informative. Using the forms of support discussed in the text, develop construct a speech that addresses one of the following:

1. Speech about processes: This speech describes how something is done, how something comes to be, or how something works.

2. Speech about events: This speech describes or explains significant interesting, or unusual occurrences.

3. Speeches about places and people. This speech describes significant or unusual places or people.

4. Speeches about objects: This speech addresses anything that is tangible, that can be perceived by the senses

5. Speeches about concepts: This speech explains ideas, theories, principles or worldviews.

Procedures:

 Select one of the above and develop a 5-7 minute presentation.

1. The speech should be carefully organized and contain a clear purpose statement.

2. Use visual aids where appropriate.

3. Use an extemporaneous speaking style.

4. A full sentence outline is required before the speech.

5. A second 2-3 page reflection paper is written after this speech. You are to discuss the strengths and weaknesses of your speech based on your own observations and those shared with you after your speech. In addition, you are to discuss how you will improve your next speech.

D. The Persuasive Speech is designed to meet the following CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.3.1; 2.3.2; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3; 3.2.4)

The objective of this assignment is to provide students with experience in persuasive speaking. This assignment represents a culmination of the components of public speaking that have been examined in this class.

Select one of the major persuasive functions discussed in the text. Your persuasive goal may be to adjust listener attitudes, beliefs, and values, urge action or answer opposing views. Even though a persuasive message may entail each of these functions, for purposes of this assignment, focus on one.

1. Adjusting Attitudes, Beliefs and Values: This speech should focus on the reasons why the audience should accept the position the speaker is advocating.

2. Action: This speech calls for audience members to act in a particular fashion. The action should be workable and provide some degree of solvency.

3. Opposing Views: This speech requires the speaker to refute a commonly held principle, policy, or idea.

Procedures:

1. Prepare and deliver a 6-8 minute presentation as discussed above.

2. Arguments and contentions should be carefully organized and supported with contemporary credible evidence.

3. A full sentence outline with a bibliography is due the day the speech is presented.

4. A third 2-3 page reflection paper is written after this speech. You are to discuss the strengths and weaknesses of your speech based on your own observations and those shared with you after your speech.

Grading

Assignments:

 Audience Analysis Paper 50

 Cultural Artifact Speech
 50

 Informative Speech 70

 Persuasion Speech 100

 Reflection Papers 3 @ 20 = 60

 Informative Outline 30

 Persuasive Outline 30

 Quizzes 1 60

 2 40

 3 60
 550

The following numerical guidelines will be used in the assignment of final grades.

495-550 = A

440-494 = B

385-439 = C

330-384 = D

 329 = F

Attendance:

Attendance: Roll will be taken at each class session. Students who have 4 or more unexcused absences will receive a grade reduction of one letter grade. More than eight unexcused absences will result in a failing grade. Arriving late to class and leaving early are unacceptable and may result in a grade reduction.

Late and missed assignments:

1. A presentation that is not presented on the assigned date will receive a penalty of one grade reduction.

2. The instructor reserves the right to accept late speeches based on the circumstances.

3. It is the responsibility of the student to contact the instructor and inform him or her of any problem.

4. Accommodations will be made for students with a verifiable medical excuse.

Classroom Deportment

Each student is expected to respect the rights of the other students in the class and the instructor. The exploration of controversial ideas is an essential component of this class. Students who do not behave in a respectful manner will be asked to drop the class. Turn cell phones and pagers off before coming to class. Text messaging during class is not appropriate

Student Rights: So that students are fully aware of their rights and responsibilities they are encouraged to become familiar with the “Legal Notices” section of the Schedule of Courses. Students with disabilities should identify themselves so that an appropriate accommodation can be made.

Cheating and Plagiarism: “Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one’s grade or obtaining course credit; such acts also include assisting another student to do so. Typically, such acts occur in relation to examinations. However, it is the intent of this definition that the term ‘cheating’ not be limited to examination situations only, but that it include any an all actions by a student that are intended to gain an unearned academic advantage by fraudulent or deceptive means. Plagiarism is a specific form of cheating which consists of the misuse of published and/or unpublished works of others by misrepresenting the material (i.e. their intellectual property) so used as one’s own work.” Penalties for cheating and plagiarism range from a 0-F on a particular assignment, through an F for the course, to expulsion from the university. For more information on the University’s policy regarding cheating and plagiarism refer to the Class Schedule (Policy/Legal Statements) or the University Catalog (University Policies).

Students with Disabilities: Upon identifying themselves to the instructor and the university, students with disabilities will receive reasonable accommodation for learning and evaluation. For more information, contact Services to Students with Disabilities in Madden Library 1049 (278-2811).

Computers: "At California State University, Fresno, computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have other personal access to a workstation (including a modem and a printer) with all the recommended software. The minimum and recommended standards for the workstations and software, which may vary by academic major, are updated periodically and are available from Information Technology Services (http://www.csufresno.edu/ITS/) or the University Bookstore. In the curriculum and class assignments, students are presumed to have 24-hour access to a computer workstation and the necessary communication links to the University's information resources."

Copyright policy: Copyright laws and fair use policies protect the rights of those who have produced the material. The copy in this course has been provided for private study, scholarship, or research. Other uses may require permission from the copyright holder. The user of this work is responsible for adhering to copyright law of the U.S. (Title 17, U.S. Code).To help you familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page.

Digital Campus course web sites contain material protected by copyrights held by the instructor, other individuals or institutions. Such material is used for educational purposes in accord with copyright law and/or with permission given by the owners of the original material. You may download one copy of the materials on any single computer for non-commercial, personal, or educational purposes only, provided that you (1) do not modify it, (2) use it only for the duration of this course, and (3) include both this notice and any copyright notice originally included with the material. Beyond this use, no material from the course web site may be copied, reproduced, re-published, uploaded, posted, transmitted, or distributed in any way without the permission of the original copyright holder. The instructor assumes no responsibility for individuals who improperly use copyrighted material placed on the web site.

Tentative Daily Schedule

	Date
	Topic
	Required Reading
	A1 Objectives and CCTC Standards

	1-19
	Course Introduction
	
	

	1-21
	Introduction to Public Speaking
	1-3
	

	1-24
	Listening

Assignment: Cultural Artifact Speech
	4,5,10
	(A1) 9

CCTC Standards (2.1.1; 2.1.2; 2.4.1; 2.4.4; 2.5.1; 2.5.2

	1-26
	Topics

Managing Anxiety

Assign Reflection Papers
	
	(A1) 1

	1-31
	Audience and Speaker Influences

Assign: Audience Analysis Paper
	16
	(A1) 1

CCTC Standards (2.1.1; 2.1.2; 2.2.3; 2.3.1; 2.3.2)

	2-2
	Library Tour
	
	

	2-4
	Introductions and Conclusions
	
	

	2-7
	Review for Quiz # 1
	
	

	2-9
	Quiz 1 (1-5, 10,16)
	
	

	2-11
	Supporting Materials
	6,7
	(A1) 3

	2-14
	Visual Aids
	14
	

	2-16
	Delivery

	13
	(A1) 5

	2-18
	Cultural Artifact Speech
	Reflection Papers
	(A1) 1, 4, 6, 7, 8, 9

CCTC Standards (1.4.3; 2.1.2; 2.4.1; 2.4.4; 2.4.5)

	2-21
	Cultural Artifact Speech
	Reflection Papers
	

	2-23
	Cultural Artifact Speech
	Reflection Papers
	

	2-25
	Cultural Artifact Speech
	Reflection Papers
	

	2-28
	Cultural Artifact Speech
	Reflection Papers

8
	

	3-2
	Organization

Assign: Informative Speech
	9
	(A1) 1, 3, 4, 5, 6, 7

CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3)

	3-4
	Continue
	
	

	3-7
	Outlining
	
	

	3-9
	Practice Outlining
	11
	

	3-11
	Review
	
	

	3-14
	Quiz #2 (6, 7, 9, 11, 13, 14)
	
	

	3-16
	Language
	12
	(A1) 1, 4, 6, 8, 9

	3-18
	Continue
	
	

	
	Spring Break 3-21-3-25
	
	

	3-28
	Informative Speaking
	
	(A1) 1, 3, 4, 5, 6, 7

CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3)

	3-30
	Informative Speaking
	Reflection Papers
	

	4-1
	Informative Speaking
	Reflection Papers

15
	

	4-4
	Invitational Speaking
	Reflection Papers

16
	

	4-6
	Informative Speeches
	
	

	4-8
	Informative Speeches
	Reflection Papers
	

	4-11
	Discuss Informative Speeches
	Reflection Papers
	

	4-13
	Introduction to Persuasion

Assign Persuasive Speech
	Reflection Papers
	(A1) 1, 2, 4, 6, 8, 9

 CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.3.1; 2.3.2; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3; 3.2.4)

	4-15
	Continue
	17

Reflection Papers
	

	4-18
	Ethics

	Reflection Papers
	

	4-20
	Reasoning and Persuasion
	18
	(A1) 2, 6

	4-22
	Continue
	
	

	4-25
	Fallacies
	
	(A1) 6

	4-29
	Review for Quiz 3
	
	

	5-2
	Quiz # 3 (12, 15, 17, 18,)
	
	

	5-4
	Persuasive Speeches
	
	CCTC Standards (1.4.3; 2.1.1; 2.1.2; 2.2.3; 2.3.1; 2.3.2; 2.4.1; 2.4.4; 2.5.1; 2.5.2; 2.5.3; 3.2.4)

	5-6
	Persuasive Speeches
	Reflection Papers
	

	5-9
	Persuasive Speeches
	Reflection Papers
	

	5-11
	Persuasive Speeches
	Reflection papers
	

This syllabus and schedule are subject to change in the event of extenuating circumstances. If you are absent from class, it is your responsibility to check on announcements made while you were absent.

