	Contra Costa College

	Course Outline

	Course Number
	Speech 160B
	Number of Weeks
	18

	Course Title
	 Forensics
	Lecture Hours By Term
	0-36

	Prerequisite
	n/a
	Lab Hours By Term
	0-72

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	1-3

	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 focus on the fundamentals of effective speaking presentations. Emphasis is placed on expository, persuasive, impromptu and extemporaneous speaking as well as on oral interpretation and debate. Students will utilize their speaking skills in intercollegiate competitions. May be repeated three times.

	COURSE OBJECTIVES:

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

	1) Understand, identify and analyze different competitive speaking events

 2) Critically evaluate the quality and appropriateness of information using factors such as reliability,

 accuracy, credibility, and relevancy while also effectively communicating information by developing, and

 drafting various presentations for different competitive contexts.
3) Learn to organize and adapt speeches and arguments to various audiences, taking into account stylistic
 devices for both written and non-verbal communication.

4) Exhibit the ability to develop performance by utilizing feedback from peers, coaching staff, and self-
 critique.
 5) Understand and identify what communication apprehension is, how to help overcome it, and how to

 evaluate the adequacy of efforts.
6) Develop entry-level delivery skills for competitive performances/presentations.
7) Develop a heightened self-awareness and self-confidence concerning one’s own thinking and reasoning
 process, including biases and inferences after taking part in the competitive forensics experience.

	

	

	

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 improve in their abilities to do impromptu, extemporaneous, and platform speaking events.

 COURSE CONTENT (Lecture):
	1 Overview of forensics (debate formats; platform; limited preparation; oral interpretation; readers’ theater) and/or community events.
2 The application of theory and principles of communication to forensics and/or community events

3 Information Competency as it pertains to the research, analysis and writing for at least one event
4 Practicing advocacy and presentational skills for at least one event
5 Participation in at least one competitive forensics and/or community event
 6 Ethics and etiquette for event participation

 COURSE CONTENT (Lab):
	Practice for Speaker Showcase, Intramural Tournament, Intercollegiate competition and community events

	

	

	

	METHODS OF INSTRUCTION:

	1. Classroom lecture/instruction and individual coaching.

	2. Written research assignments to include, but not limited to, extemporaneous topic research, speech outlines, drafts, and bibliographies.

	3. Classroom critiques of speeches, in both written and oral form

	4. Participation in at least 1 forensics tournament or community event

	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. all

	Publisher:
	Fountainhead Press

	Edition/Date:
	2nd edition, 2015

	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)
	3

	Read chapters and magazine/journal articles. Example: Read Chapter 5 on Topic Selection, find an article on a new theory or discovery, and create a specific purpose statement for an informative speech on your chosen article.

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

	Prepare and revise outlines for speech competition. Example: Find 8-10 sources of credible support for your persuasive speech.

	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)
	1-2

	Compete in intramural and intercollegiate competitions with at least two events.

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 full-sentence outlines for informative and persuasive speeches. Create a communication analysis, after-dinner speech or oral interpretation manuscript.

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	Prepare, revise, and present speeches at intercollegiate competitions. Practice timed extemporaneous and impromptu speeches.

	
	%
	Objective Examinations

	Quizzes on Speech Structure, text reading and current events

	
	
	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:
	Joseph Carver and Sherry Diestler

	Date:
	2/17/2015

Revised form 08/14
