[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Speech 160 B
	Number of Weeks
	18

	Course Title
	Forensics
	Lecture Hours per term
	0 - 36

	Prerequisite
	None
	Lab Hours per term
	0 - 72

	Co-requisite
	N/A
	Hours By Arrangement per term
	

	Advisory
	
	Activity Hours per term
	

	 Units
	.5 - 3

	COURSE/CATALOG DESCRIPTION

	This course provides students with 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. This course may be repeated three times.

	COURSE OBJECTIVE

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

	Know and explain the structure and procedures of tournament competition

	Research, organize, write and present speeches

	Evaluate and critique various speech presentations

	Analyze feedback positively and constructively

Practice principles of group cooperation and team spirit

 COURSE CONTENT: (Show percentage breakdown)
	10
	%
	1. Introduction to the Northern California competitive circuit and forensics activities

	10
	%
	2. Orientation of basic communication Skills in organization.

	10
	%
	3. Delivery techniques during competition including timing and pacing

	10
	%
	4. Impromptu & Extemporaneous Speeches

	10
	%
	5. Parliamentary Debate

	10
	%
	6. Platform events such as Informative, Persuasive, Communication Analysis

	10
	%
	7. Tournament Competition

	10
	%
	8. Judging & Feedback

	20
	%
	9. Competition

	METHODS OF INSTRUCTION

	Lectures, discussions, demonstrations, writing, researching and rewriting speeches, role-plays, practice

	Sessions, reading, attendance at seminars and workshops.

	

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Northern California Forensics Association Handbook

	 Author:
	Allen McKissick, Editor

	 Publisher:

	

	 Edition/Date:

	

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	0-3

	Weekly Writing Assignments
	0-3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	0-3

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Performance of events in class

	25
	%
	Performance of events at competitions

	20
	%
	Class participation, self critiques and critiques of others

	20
	%
	Paperwork related to the speaking events

	10
	%
	Exams (for students taking the class for 3 units)

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	x
	Student Choice

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

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

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

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

	
	Below 60% = F Below 60% = F

	 70% and above = Credit

	 Below 70% = No Credit

	 Prepared by:
	Connie Anderson

	Course New/Revision Date:
	S09

	Course Effective Date:
	

Form Revised 11/07
�

