

COMM 2381: Oral Communication
Course Meeting Time and Place
Instructor:
Office Hours:
Email/Phone:
Course Text

Turner, Osborn, Osborn and Osborn. Public Speaking: Finding Your Voice 11th edition. Pearson 2018.
Other supplies needed

· Note cards for speech delivery.
· SDHC memory card (2GB or less) for recording speeches with department camera. Students generally prefer to use their phones to do this, but the memory card is needed for using our equipment, if you so desire.
· An egg timer (optional; for students who want to time themselves during speeches)
Course Overview

In this course, you will practice using a broad range of techniques to craft effective and ethical oral presentations that address contemporary issues. Through this practice, you will gain confidence in your ability to address a diverse audience with clarity and persuasive impact. This skill is highly valued by employers and critical to your success as a student as well as in your personal and career development. You will practice active and ethical critical listening as you play the role of participatory audience member. You will also examine the vital role of public discourse in creating and maintaining stable civic and community relationships.
Student Learning Outcomes
Upon completion of this course, students will

· Develop a public and professional communication style that corresponds with their identity and goals.

· Articulate their ideas with clarity and precision.

· Construct and deliver messages via different communication platforms, using technology appropriately and nonverbal communication effectively in each setting.

· Understand the appropriate application of rhetorical convention and technique to create effective presentations.

· Demonstrate an understanding of the dynamic relationships between speaker, audience and message.

· Clearly explain concepts, processes and ideas and develop cogent arguments using data gathered from multiple, credible sources.
· Demonstrate cultural sensitivity by addressing diverse audiences in various contexts.

· Use their speaking skills to build individual confidence and contribute to a vibrant university community of learning that will help foster career and personal success.

Attendance Policy

Success in this course depends on the participation and the mutual support of students. Your participation as an audience member is as important as your participation as a speaker. You are allowed one week of absence without penalty. (Three absences in a MWF, two absences in a T/TH or M/W course, one in a once a week course) After that, your participation grade will be reduced by 10% (5 points) for each absence beyond the allowed total. It is possible to completely lose your participation points, which will affect your grade by 1/2 letter. Three tardies = one absence. For further specificities on attendance and classroom expectations, please see the “Other Class Policies” section of the syllabus.
Assignments and Grading
	Assignment
	Percentage
	Points

	Introductory Speech
	 7.5%
	 75

	Informative Panel Speech
Group Performance

Outline

Peer Evaluations
Self Evaluation

Total Informative Speech
	 10%
 2.5%

 5%

 2.5%

 2.5%

 22.5%
	 100
 25

 50

 25

 25

 225

	Persuasive Speech
Outline

Peer Evaluations

Self Evaluation

Total Persuasive Speech
	 15%
 10%

 2.5%

 2.5%

 25%
	 150
 50

 25

 25

 250

	Tribute Speech
Outline/Manuscript
Total Tribute Speech
	 10%
 5%

 15%
	 100
 50

 150

	Narrative
	 2.5%
	 25

	Elevator Pitch
	 5%
	 50

	Quizzes
	 10%
	 4 x 25 = 100

	Homework/Exercises
	 10%
	 10 x 10 = 100

	Attendance/Participation
	 5%
	 50

	Total
	100%
	 1000

Grade Scale
All grades including the final grade will use the following scale

100-90% = A 89-80% = B 79-70% = C 69-60% = D 59% and below = F

Assignment Descriptions
Introductory speech

Students must build a speech around an object that they find significant. For example, Student A may choose to bring a trophy that they won during their childhood that explains notable qualities while Student B displays a photo of a family reunion to discuss their home life and the relationships they find to be most important. This speech focuses on the content of chapters 2-3, so refer to those chapters for more information on the content and structure of this speech. Each speech is to be 2-3 minutes in length.
Informative panel speech

Students will present information on a specific topic area (assigned in class before the presentation) as a group. This speech focuses on chapters 5-10 and chapter 13, so refer to these chapters when crafting your presentations. Presentations must be well-researched. Use a combination of scholarly and non-academic sources. Groups will consist of 4-6 students. All groups must have visual aid components that can include, but are not limited to, graphs, charts, and pictures to help convey information to their audience. This grade for this assignment are broken down into several components:
Individual grade

Each student is graded individually on the quality of their speech. Each individual speaker is to speak for 3-5 minutes.

Group grade
Groups must work together to provide the audience an in-depth understanding of their assigned topic. It may behoove students break down content areas of the speech into categories of “who,” “what,” “when,” “where,” “why,” and “how” and assign each speaker one of these categories to discuss. Groups should follow organizational patterns that make sense to the content of the speech as well as demonstrate group cohesiveness.

Peer evaluations
Each student is to write an evaluation of how they felt their group performed as a whole. Include strengths, weaknesses, potential improvements, and positive take-aways from the group’s presentation. Peer evaluations do not have a minimum or maximum page requirement. However, I implore that students use discretion when crafting these reports. Make the report detailed, thorough, and insightful. Quantity does not always display quality, so do not use length as a replacement for exemplary work.
Self-evaluations
Students will evaluate themselves after their group presentation. The same guidelines apply for self-evaluations as peer evaluations: make the report detailed, thorough, and insightful. Try answering questions of your own involvement in the group, your strengths/weaknesses as a speaker, how you can improve in future speeches, and any positive take-aways you may have from your speech.

Outlines

Each speaker must provide an outline of their individual speech. Refer to chapter 9 for more information on the structuring of speech outlines.
Persuasive speech

Students will find create a persuasive speech on an important community issue, whether locally, nationally, or globally from one of the speech topic areas assigned in-class. This speech will rely on content from chapter 12 and chapters 14-15. Speeches are to run between 5-7 in length. Speakers should employ ethos, logos, and pathos throughout the speech. The ultimate goal of the speech is to motivate the audience to act accordingly and enact change. Visual aids should be used to help your audience understand your argument. Speeches should be well-researched and use a healthy mixture of scholarly and non-academic sources. Several additional components of this assignment include:

Outlines
Follow previous guidelines regarding outlines (found under the informative panel speech segment of assignments).

Peer evaluations
Students will be placed into groups that they are assigned to evaluate on specific speech dates. Students will be expected to generally evaluate speakers within their assigned group. Keep all peer evaluations kind, well-intended, and constructive. Follow previous guidelines regarding peer evaluations (found under found under the informative panel speech segment of assignments).
Self-evaluations

Students will evaluate themselves after their speech. Follow previous guidelines regarding self-evaluations (found under the informative panel speech segment of assignments).

Tribute speech
Students will focus on the use of narrative design in order to highlight the virtues of the person being honored. Students will be able to choose from a list of people for their tribute speech during class. Refer to chapter 16 for more information about the content of this speech. Tribute speeches are to be 3-4 minutes in length. Visual aids should be used appropriately. This assignment also includes the following:
Outlines/manuscripts
Students will choose between turning in an outline or a manuscript for this speech. Refer to chapter 12 for more information on manuscripts.
Narrative
Students will tell a story that has some emotional impact. Refer to chapters 8 and 11 for content specific to this speech. This speech should be 2-3 minutes in length. Narrative speeches should use vivid and descriptive language and rely on effective delivery from students.
Elevator pitch

Students will identify a dream job and the person they wish to address the pitch to and deliver a hypothetical pitch to this person in which they identify specific skills and/or personal traits that would make them a good “hire”. This speech pulls from chapters 12-14, so refer to those as needed. Elevator speeches are to be 30 seconds to one minute in length.
Homework
Students will have 10 homework assignments (yay homework!!) assigned throughout the semester. Students will turn in homework twice a semester: once during midterm week and once on the final day of class. Note that while homework is only due twice for grading purposes, we will discuss homework the class following its assignment.
Quizzes
Good news! There are no exams in this class (. Bad news! There are four quizzes that are assigned at random throughout the duration of this course (. Quizzes will cover all assigned readings up until the day of the quiz. For example, quiz #1 may cover chapters 1, 2, and 12 while quiz #2 may cover chapters 1, 2, 3, 9, and 12.
Academic Dishonesty
The Office of Student Accountability defines the following on the linked website:

Plagiarism - "The adoption or reproduction of ideas, words, statements, images, or works of another person as one’s own without proper attribution."

Cheating - "Using or attempting to use unauthorized materials, information, or aids in any academic exercise or test/examination. The term academic exercise includes all forms of work submitted for credit or hours."

Fabrication - "Unauthorized falsification or invention of any information or citation in an academic exercise."
Plagiarism, cheating, and other forms of academic dishonesty are prohibited. Students guilty of academic misconduct, either directly or indirectly, through participation or assistance, are immediately responsible to the instructor of the class in addition to other possible disciplinary sanctions, which may be imposed through the regular institutional disciplinary procedures.

An instructor who believes a student has committed an act of academic misconduct shall notify the student in writing of the basis for the belief and allow the student five (5) business days to respond to the allegation. The student shall respond to the allegation by scheduling a meeting with the instructor to discuss the matter. After meeting with the student to review the alleged misconduct, the instructor has two options: (a) they may make a decision regarding appropriate action, or (b) they may refer the matter to the Academic Integrity Committee. (University of Memphis Code of Student Rights and Responsibilities, page 19-20)
Department Guidelines on Plagiarism: The following penalties will be assessed for instances of plagiarism and academic dishonesty:

· Minor/Incremental/unintentional plagiarism:

· First offense--one letter grade penalty.

· Second offense--fail assignment.

· Third offense--fail course.

· Major plagiarism (defined as plagiarizing an entire speech or major portions of a speech):

· First offense--fail assignment.

· Second offense--fail course

All instances of plagiarism other than a first minor offense will be reported to the Department Course Coordinator. All instances of major plagiarism will be referred to the University Academic Integrity Committee.

Your written work may be submitted to Turnitin.com, or a similar electronic detection method, for an evaluation of the originality of your ideas and proper use and attribution of sources. As part of this process, you may be required to submit electronic as well as hard copies of your written work, or be given other instructions to follow. By taking this course, you agree that all assignments may undergo this review process and that the assignment may be included as a source document in Turnitin.com's restricted access database solely for the purpose of detecting plagiarism in such documents. Any assignment not submitted according to the procedures given by the instructor may be penalized or may not be accepted at all.” (Office of Legal Counsel, October 17, 2005)
Students with Disabilities
Student with disabilities are encouraged to speak with me privately about
academic and classroom accommodations. It is strongly encouraged that you
register with Disability Resources for Students (DRS) to determine appropriate
academic accommodations. DRS is located at 110 Wilder Tower, by phone at
901-678-2880 and via email at drs@memphis.edu DRS coordinates all
accommodations for students with disabilities.
DRS also offers volunteer opportunities for students who provide copies of notes
to students who have that as an approved accommodation. Scholarship, community service and volunteer hours can be validated by this service by DRS.

Center for Writing and Communication

This Center offers assistance in speech development, outlining and practice for all students enrolled in COMM 2381. It is located on the ground floor of the main campus library. An appointment to meet with a tutor can be made at http://www.memphis.edu/cwc/about/how_to.php
Michael Osborn Speech Competition

Each semester, the Department of Communication hosts a speech competition named in honor of Professor Emeritus and former department chair Dr. Michael Osborn. The purpose of this competition is to highlight outstanding talent from the COMM 2381 program, with cash prizes awarded to the top three speakers. Students wishing to enter the competition must submit a formal outline and brief sample video of their speech for the preliminary round; from these outlines, three finalists will be chosen. All types of speeches are eligible. Additional details regarding the competition will be provided later in the semester. Please see your instructor if you are interested in participating.
Conflict Mediation/Resolution
Issues between a student and instructor involving conduct, grade disputes or other issues that cannot be resolved should be referred to Lori Stallings, Course Coordinator for COMM 2381, for mediation. If the dispute remains unresolved, it will be referred to Dr. Wendy Atkins-Sayre, Department Chair.

Stress Management

The Relaxation Zone services are FREE to enrolled UofM students. No appointment is necessary; Drop by anytime. The Relaxation Zone located in Brister Hall 302 is open Monday - Friday between 9:00 am - 4:00 pm for the Fall and Spring and 10:00 am - 3:00 pm in the Summer.
Tiger Pantry

The Tiger Pantry is a choice pantry open to current University of Memphis students. The pantry generally carries non-perishable food items, basic toiletries, and basic household items. To access the pantry or to learn more visit Office of the Dean of Students' Student Outreach and Support services in University Center, Room 359 from Mondays through Fridays between 9:00 am and 3:00 pm.
Majoring/Minoring in Communication Studies at the U of M

Employers are looking for graduates who can "think critically, communicate clearly, and solve complex problems" (Hart Research Associates, 2013). And these are exactly the skills we teach our students—not only in Oral Communication but also in our major and minor.
The Department of Communication & Film at the UofM offers the undergraduate major in Communication with two concentrations—Communication Studies and Film & Video Production.

· Communication Studies offers students a broad education spanning interpersonal, public, and mediated communication practices, preparing students for a range of careers.
· Film & Video Production offers students the skills and knowledge necessary for employment in the film and video production industry or as an independent filmmaker. Film & Video alumni work in television stations, film and video production companies, and other organizations in Memphis, the Mid-South, and across the country.

· Recent Communication Studies alumni work in account management, corporate communications, development and fundraising, human resources, marketing and events planning, non-profit management, and social media, among other fields.

We also offer a minor in Communication, requiring a total of 18 credits in COMM (2381 counts toward the minor), at least 9 of which must be upper-division.

Learn more about majoring or minoring in Communication at memphis.edu/communication

Other Class Policies
Attendance specificities
I require all students to be on time for class in order to receive full attendance points. There will be a five-minute grace period for students to show up, which will result in a tardy for the day. After five minutes, I will close the door to the classroom. Do not come to class after being five minutes late.

Once you are in class, you may leave but you may not come back unless you have a medical excuse for leaving class. Otherwise, the door will remain shut as to ensure the safety of all students inside the classroom. Please note that leaving the classroom before class is officially over will result in an absence.
Remember that you can be tardy up to three times before it counts as an absence!
Making-up assignments
All work can be made up. If you have an excused absence for missing one or more of your speech dates (e.g. school-related trip, doctor’s appointment), your speech can be made-up in-full without any point deductions. Unexcused absences during speech days can be made-up, notwithstanding a 25%-point deduction penalty. Schedule make-up speeches with me by appointment.
Quizzes can be made-up without point penalty with excused absences only. Students without an excused absence can make-up a quiz for a 25%-point loss.
Homework can be turned in late as the expense of a 5%-point deduction. You will continue to lose points up until a 25%-point loss.
Technology

The use of cellphones during class is unacceptable in any capacity. Laptops may be used if either for note-taking purposes or to access a digital copy of the textbook. Students who are caught using cellphones and laptops (outside of these specified parameters) will be asked to leave class and receive an absence for the day.
Texts and e-books

I encourage all student to bring a copy of the textbook to each class as we will be referencing some of the chapters for in-class discussions. If you do not bring your book, please find a special buddy who will share their text with you during class.

Speeches and content warnings
This is a space where you should feel comfortable enough to freely, and safely, share. Although speech topic areas will mostly be chosen by me (with the exception of introduction speeches), that does not mean you should feel limited in what you choose to discuss during your speeches.
With that said, some content may be sensitive to others. Please preface your speeches with content warnings as needed. Speak your peace but do so with other students’ experiences in mind.
Respect and Responsibilities
Students can expect the instructor to be concerned for the educational experience of each student in the class, respectful of individual differences, encouraging of creativity, knowledgeable of and enthusiastic about the course material, prepared for class, reasonably open and accessible to discuss material and assignments, thorough and prompt in evaluating assignments, and rigorous yet supportive in maintaining high standards for performance.
Students in this course are expected to work, individually and together, to create an atmosphere that is safe, valuing of one another, and open to diverse perspectives. Sleeping, reading materials irrelevant to the class, texting or other disruptive behavior violates these expectations and will not be tolerated. Students are expected to show courtesy, civility, and respect for one another and for the instructor. Comments that degrade or ridicule another, whether based on individual or cultural differences, are not acceptable. (Adapted from the University of South Dakota)
Detailed Course Calendar
	Week 1: August 27
	Course overview (syllabus, e-course), introductions

	Week 1: August 29
	Chapter 1, finding your best buddy

	Week 2: September 3
	Chapter 2, introduction speech briefing, anxiety homework discussion (see p. 24, fig. 2.2 or see “Online PRPSA test” on e-Courseware), assigned peer groups

	Week 2: September 5
	Chapter 12, question-and-answer homework discussion (see p. 263 “Assessing Question-and-Answer” section)

	Week 3: September 10
	Chapter 9, commercial homework discussion (see p. 181, critical explorations question #3)

	Week 3: September 12
	Chapter 3, chapter 4, introduction speech examples

	Week 4: September 17
	Introduction speeches

	Week 4: September 19
	Introduction speeches

	Week 5: September 24
	Chapter 15 (pp. 310-320), speech overviews, peer and self-evaluation discussion, topic selection, group assignments, definitions homework discussion (see p. 317, “Controversies over Definitions”)

	Week 5: September 26
	Chapter 13, chapter 7, speech examples

	Week 6: October 1
	Chapter 8, chapter 10, outline expectations, disinformation homework discussion (see p. 139, “Detecting Disinformation”)

	Week 6: October 3
	Informative panel speech

	Week 7: October 8
	Informative panel speech

	Week 7: October 10
	Informative panel speech

	Week 8: October 15 (Midterm)
	Fall break (no class ()

	Week 8: October 17
	Chapter 14, persuasive speech overview, topic selection, first set of homework assignments due

	Week 9: October 22
	Chapter 15 (pp. 320-333), peer group assignments, elevator pitch overview, confrontations homework discussion (see p. 326, “Persuasive Confrontations”)

	Week 9: October 24
	Chapter 5, elevator pitch speech

	Week 10: October 29
	Persuasive speech, Q&A

	Week 10: October 31 (boo!)
	Persuasive speech, Q&A

	Week 11: November 5
	Persuasive speech, Q&A

	Week 11: November 7
	Tribute speeches overview, topic selection, peer group assignments, tribute speeches homework discussion (see pp. 389-394)

	Week 12: November 12
	Chapter 16, tribute speech examples, narrative speech overview, magnifications homework discussion (see p. 355, critical explorations question #5)

	Week 12: November 14
	NCA convention (no class (), but you still have homework ((discussion board post; see more info on e-courseware)

	Week 13: November 19
	Narrative speeches

	Week 13: November 21
	Narrative speeches

	Week 14: November 26
	Tribute speeches

	Week 14: November 28
	Tribute speeches

	Week 15: December 3
	Final day to turn in final set of homework assignments, final homework assignment (see reflective questions on e-courseware)

