INTRODUCTION TO SPEECH COMMUNICATION
SPC 1017 Syllabus (8 weeks)

Summer 2015 – M & W 6:00PM - 8:50PM

St. Petersburg College – Tarpon Campus

Instructor: Ms. Peg Mahara

E-mail:
Mahara.Margaret@spcollege.edu
Office:
LY – 237 Apollo Phone: 727-712-5244
Instructor Page http://it.spcollege.edu/course_info/inquiry.cfm?number=1428
ACADEMIC DEPARTMENT: Dean: Dr. Martha Campbell, LA 187, Clearwater Campus, 727-791-2570
Academic Chair: Dr. Laura Smith, LY 203, Tarpon Campus, 727-712-5795
Course Description: : Introduction to Speech Communication is designed to develop the student’s ability to express him or herself confidently and clearly in varying contexts. Students will develop their ability to prepare messages for public delivery. These messages will be designed to reach a desired objective. Analytical listening and interpersonal communication skills are also targeted so that the student can fully understand the various components of interactive communication. This course requires the student write a minimum of 2,000 words. A passing grade will not be awarded to any student who does not fulfill the writing requirement.

Text: Class supplements
Library: http://www.spcollege.edu/central/libonline/.
Course Objectives/Goals: Students will demonstrate:

1. Understanding of basic communication theory.

2. Understanding of the value of effective public speaking skills.

3. Increasing competence in the preparation, organization and delivery of informative and persuasive speeches.

4. Development of effective listening techniques for a variety of situations.

5. Increasing competence in speech delivery.

6. Competence in the overall speech research process.

7. Understanding of the components of nonverbal communication.

8. Ability to evaluate and critique speeches.

9. Understanding of the principles of audience analysis and adaptation.

ATTENDANCE POLICY & STUDENT RESPONSIBILITIES

1. Arrive on time: Arriving late disrupts and interferes with the learning process. Arriving late or leaving early will be considered an absence if you miss 15 minutes or more of class time (tardy minus 10 points & absence minus 20 points).

2. Attendance: All students are expected to attend all classes.

If you miss more than TWO classes before the withdraw date, you will be withdrawn with a W. Students who violate the attendance policy after the voluntary withdrawal date (6/18/15) will be assigned a grade of WF.
.Refer to ATTENDANCE/ACTIVE PARTICIPATION/WITHDRAWAL POLICIES htp://www.spcollege.edu/webcentral/catalog/current/class_attendance.htm
Financial Aid: http://www.spcollege.edu/central/SSFA/HomePage/calendar.htm
WHAT YOU CAN EXPECT FROM YOUR INSTRUCTOR
As your classroom facilitator, I will put emphasis on building community in the classroom via peer feedback & support with one another as active listeners & participation credit is awarded. Coaching is my approach.
CLASS EXPECTATIONS

Participation: This course requires that you be an active participant during each class, whether as speaker or audience member.

Please see me regarding extenuating circumstances. You will be responsible for all announcements and assignments made during class.

Late Speeches & Assignments: Speeches and assignments not presented on or before the due date may automatically be dropped ONE letter grade. Please see me regarding extenuating circumstances. All late speeches will be re-scheduled at instructor discretion.

Prohibited Visual Aids: In your class presentations there will be no nudity, no firearms, no explosives, no illegal drugs and no alcohol. Inclusion of any of these items will result in a failing grade for the assignment.

Prohibited Speech Topics: No informative speeches on how to give a speech, how to mix drinks, or how to do something illegal/break a law.

Cell phones are expressly prohibited. Please be sure to turn your phone OFF before you enter the classroom. Ringing cell phones may result in disciplinary action, i.e. removal from class.

Talking, reading, daydreaming, goofing off, doing homework, writing letters, looking bored, giggling, being silly, passing notes, writing notes, sleeping, reading your speech notes, or exhibiting any improper/rude audience behavior during the delivery of someone else’s speech will result in YOUR speech score being dropped AT LEAST 30 POINTS.

CORE ASSIGNMENTS:

In order to meet the objectives of this course, students will prepare the following assignments:

At least--- three (3) journal write-ups; a quote list consisting of a minimum of 25 handwritten quotes, one (1) speech critique of a speech provided by the instructor; one (1) informative speech, one (1) persuasive speech, a mid-term exam, peer feedback and a final exam (which may consist of a 5-minute extemporaneous speech).

Speeches are graded on the basis of content, delivery, visual aids, time, sources, and outline acceptability.

Regarding written assignments, the student must also meet Gordon Rule word count requirements for each separate assignment. Failure to meet the Gordon Rule requirement for the semester will result in a failing grade. All written work must include a word count in the upper right corner of the title page.

GRADING POLICY:

The following general standards will be applied to student work:

A - 90% -100% Excellent

B - 80%-89% Good

C - 70%-79% Average

D - 60%-69% Poor

F - 0%-59% Failing

You must be present during the final exam period for the extemporaneous speech or you will receive a zero for your final speech or exam.

GRADE BREAKDOWN BY ASSIGNMENT:

Attendance & Participation/Quotes

10%

Journal Write ups & Speech Critiques

10%

Chapter Summary/Presentation

10%

Mid Term Exam

20%

Informative Speech

20%

Persuasive Speech

20%

Final Exam

10%

PLAGIARISM:

For purposes of this class, the Modern Language Association’s definition of plagiarism will apply. It states that plagiarism is ”...giving the impression that you have written or thought something that you have in fact borrowed from someone else.” Examples of plagiarism in public speaking include: paraphrasing or directly quoting material without crediting sources; and presenting speeches written by another person or persons; fabricating or falsifying evidence or sources. Any student guilty of plagiarism will automatically receive a failing grade for the plagiarized assignment.
http://www.spcollege.edu/webcentral/catalog/current/stu_affairs_honesty.htm
PARTICIPATION REQUESTED FORTHE “SSI” – STUDENT SURVEY FOR INSTRUCTION at the end of the term and located in Lessons on Angel
Attention Students: The Special Notes are an important part of your syllabus and can be easily accessed by using the link below. Do take the time to read this very important information— http://www.spcollege.edu/central/asa/addendum.htm

INTRODUCTION TO SPEECH COMMUNICATION

Syllabus Schedule/Assignments
Class #1 – 5/18/15
INTRODUCTION TO SPEECH COMMUNICATION

and Course Supplements
Journal Writings/Gordon Rule Word Count
The Speech Communication Process & Feedback Critique Forms

**Speech Critique ASSIGNMENT- Journal #1 - Randy Pausch “Last Lecture”
Audience Analysis - Understanding your Listening Audience – Stories & Quotes
Creating a speech (Print Study Guide Questions & Sample Chapter Plan in My Courses)
Class #2 – 5/20/15 – Randy Pausch “Last Lecture”- Journal #1 Due
Bring “Getting to Know You” form---Introductions (five adjectives)
*****Assign Quote List (25 minimum HANDWRITTEN)
Assign Chapters – Create “Speech Plan” FOR Your Chapter

(Print Study Guide Questions)
*****Memorial Day***5/25/15*******NO CLASSES********
Class #3 – 5/27/15-- Interpersonal Communication --- Quotes List Due
Chapter Presentation “Speech Plan” Due - Begin Chapter Presentations
Assign – Create “Speech Plan” FOR Your Demonstration Speech

“The Art of Listening” - understanding your listening audience
Class #4 – 6/1/15 - “Speech Plan” FOR Your Demonstration Speech Due
Continue Chapter Presentations

Assign - Journal #2 (Know Thyself) Create a “Self Reflection” paper (minimum 1000 words)
Class #5 – 6/3/15 - Finish Chapter Presentations
“Century Handout”- Journal #2 (Know Thyself) - Due
***Assignment - Choose Topic & Create “Informative Speech Plan” (5–7 minutes)

Assign “Movie Response” paper - Journal #3 (minimum 500 words)

Class #6 – 6/8/15 – Present “Demonstration” Speeches (2 – 4 minutes)
Class #7 – 6/10/15 – “The Great Debaters” Movie – Write Response

(Minimum 500 words)
***Review for Mid-Term – Use Study Guide
Class #8 – 6/15/15********** MID-TERM EXAM ************
*******Informative “Speech Plan” Due

******* Movie Response Paper – Due (minimum 500 words)

Class #9 - 6/17/15 - Begin Presenting – “Informative Speeches”
***Persuasive Speech assignment & Topic Chosen (5 – 7 minutes)
Class #10 – 6/22/15- Present “Informative Speeches”
***Persuasive “Speech Plan” Due
Class #11 – 6/24/15
Finish Informative speeches & Begin – “Persuasive Speeches”
Assign - Tribute “Speech Plan” (3-5 min)
Class #12 – 6/29/15 *** Continue Persuasive Speeches
Class # 13 – 7/1/15 - Persuasive Speeches & Tribute “Speech Plan” - Due
Class # 14 – 7/6/15
Finish Persuasive Speeches & Begin “Tribute Speeches” (3-5 min)
“Assign Communication Action Plan”
Discuss - Training Presentations, Special Occasion Speeches & Action Plan

Class # 15 – 7/8/15

Complete “Tribute” Speeches & Share Action Plan
Name: _______________________ Session/Time: _________

SPC 1017 - INTRODUCTION TO SPEECH COMMUNICATION

Word Counts & Grades Earned
Ms. Peg Mahara

of Words

Journal #1
Speech Observation/Critique (Randy Pausch)

Journal #2
Self Reflection (Century At A Glance)

Journal #3
Movie Paper

Journal #4
SWOT (if needed)

Additional Journal Entries
(optional)

TOTAL (Must be 2000+ words)
(100 points)

_________/______

__
Chapter Paper & Presentation
(100 points)

Mid Term Exam X2
 (200 points)

Informative Speech X 2
(200 points)

Persuasive Speech X 2
(200 points)

Final Extemporaneous Speech
(100 points)

Class Participation/Quotes
(100 points)

Attendance

TOTAL = _________
Grade calculation:

900 – 1000 = A

800 – 899 = B

700 – 799 = C

600 – 699 = D

Below 599 = F

SIGNATURE PAGE:

I have read, understand, and agree to abide fully by the parameters set in this syllabus and Syllabus Addendum.

Student Signature: Date:
