	Contra Costa College

	Course Outline

	Course Number
	Speech 120
	Number of Weeks
	18

	Course Title
	 Public Speaking
	Lecture Hours By Term
	54

	Prerequisite
	n/a
	Lab Hours By Term
	

	Challenge Policy
	n/a
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3.0

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course provides students the opportunity to gain confidence in a variety of speaking formats, including informative, persuasive, impromptu and narrative presentations. Students will gain proficiency in listening to and evaluating public speeches. They will develop a personal style of speaking in public. This course presents the principles of good oral communication, with attention given to research and delivery techniques and critical evaluation of public communication.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Demonstrate improved confidence in public speaking; explain the basic principles of human communication and the importance of content, organization, and delivery in a variety of contexts.

	2. Research, organize, write and present speeches; effectively analyze the communication situation, audience, occasion, and purpose and select appropriate subject matter

	3. Present information in a variety of formats, including informative, persuasive, impromptu and narrative speeches

	4. Evaluate the effectiveness of communication using specific criteria; demonstrate critical thinking skills both as speakers and listeners.

 5. Create and develop a personal style of speaking in public that includes an ability to articulate the ethical responsibilities and obligations involved in communication with others.
INTENDED STUDENT LEARNING OUTCOMES:

	Students will improve their ability to give speeches.

	Students will gain confidence in their ability to give speeches and will significantly lower their communication apprehension.

	Students will be able to evaluate patterns of speech organization.

 COURSE CONTENT (Lecture):
	1. Principles of Human Communication and Elements of Effective Public Speaking
	

	2. Gaining confidence in communication
	

	3. Theory and techniques of public speaking in a variety of contexts, including narrative and impromptu speeches
	

	4. Audience Analysis: understanding communication situations, frame of reference, ethics and diversity in presentations, understanding of occasion and purpose
	

	5. Effective Presentation Skills: verbal and nonverbal delivery techniques.
	

	6. Selection of subject matter: researching, evaluating evidence
	

	7. Organizing and outlining the speech, introductions and conclusions; Outlining speeches
	

	8. Informative Speaking
	

	9. Persuasive Speaking
	

	10. Listening Skills: Critical Analysis of Public Discourse; evaluation of communication effectiveness in the classroom and beyond.
	

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	1. Speech preparation and presentation to a live audience

	2. Lectures, group discussions, media

	3. Classroom critiques of speeches, quizzes and tests

	4. Presentations on great speeches, including bibliographies of influential speakers

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Public Speaking for College, Competition, and Career
	

	Author:
	Diestler, Giusto et. al
	

	Publisher:
	Fountainhead Press
	

	Edition/Date:
	2nd Edition/2014
	

	Textbook Reading Level:
	12th Grade
	

	Justification Statement:
	
	(For textbook beyond 7 years)

	
	
	

	Lab Manual Title
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48-54 hours of lecture, study, or lab work is required for one unit of credit.

· For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.
Title 5, section 55002(a) 2F establishes coursework should call “for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.”
· For degree applicable courses: List one example of critical thinking out-of-class assignments
	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Read chapters on researching, organizing, and presenting speeches. Read great speeches.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Write outlines for all speeches. Write analysis of great speeches.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	Present speeches in a variety of formats, including informative, persuasive, impromptu, and narrative.

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	Title 5, section 55002 (a) 2A requires that the grade be based on demonstrated proficiency in subject matter.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems appropriate, problem solving exercises, or skills demonstrations by students.

Title 5, section 55002(a) 2F requires that coursework call for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List (an) example(s) of methods of evaluation that assess critical thinking.

	
	%
	Essay

	Create persuasive speech, taking into account current research and compelling as well as opposing arguments.

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	Present speeches in a variety of formats, including informative, persuasive, impromptu, and narrative.

	
	%
	Objective Examinations

	

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Sherry Diestler

	Date:
	2/17/2015

Revised form 08/14
