STATE UNIVERSITY OF NEW YORK COLLEGE OF TECHNOLOGY CANTON, NEW YORK

COURSE OUTLINE

SPCH 104 INTRODUCTION TO SPEECH

Prepared By: Robert D. Adams, Ph.D. Revised By: Nancy Horan, Assistant Professor Updated By: Stephen J. Majer, Instructor

> SCHOOL OF BUSINESS AND LIBERAL ARTS HUMANITIES **HUMANITIES DEPARTMENT MAY 2015**

SPCH 104 - INTRODUCTION TO SPEECH

A. <u>TITLE</u>: Introduction to Speech

B. <u>COURSE NUMBER</u>: SPCH 104 <u>SHORT TITLE</u>: Intro Speech

C. CREDIT HOURS: 3

D. WRITING INTENSIVE COURSE (OPTIONAL):

E. COURSE LENGTH: 15 weeks

- F. SEMESTER(S) OFFERED:
- G. HOURS OF LECTURE, LABORATORY, RECITATION, TUTORIAL, ACTIVITY: 3 hours per week
- H. <u>CATALOGUE DESCRIPTION</u>: This course is an introduction to the principles of effective speech communication. It includes techniques of audience analysis, establishing credibility as a speaker, planning, organizing and researching material, and delivery and use of audio visual aids. Both informative and persuasive speaking are covered. Three hours per week.
- I. PRE-REQUISITES/CO-COURSES: None
- J. GOALS (STUDENT LEARNING OUTCOMES):

a.Plan, organize, and research the content of an oral speech.	Comm Skills Critical Thinking Inter-Intrapersonal Skills
b.Deliver speeches	1. Comm Skills
c.Use visual aids effectively	1. Comm Skills
	2. Critical Thinking
	4. Inter-Intrapersonal Skills

- K. TEXTS: (Representational) Michael Osborn & Suzanne Osborn, Public Speaking
- L. REFERENCES: No specific references: library research required
- M. EQUIPMENT: Classroom computer
- N. GRADING METHOD: A-F

O. MEASUREMENT CRITERIA/METHODS:

- -participation
- -speech writing
- -outlines
- -speeches
- -research
- -evaluations (self and other speakers)

P. TOPICAL OUTLINE:

Q. LABORATORY OUTLINE:

DETAILED OUTLINE

SPCH 104 - INTRODUCTION TO SPEECH

TOPICS

- I. Foundation of Public Speaking
 - A. Benefits of Public Speaking
 - B. Public Speaking as Communication
 - C. Speaking and Ethics
- II. First Speech
 - A. Understanding Impressions
 - B. Introducing Self and Others
 - C. Developing the First Speech
 - D. Controlling Communication Anxiety
- III. Developing Listening Skills
 - A. Nature and Importance of Effective Listening
 - B. Overcoming Barriers to Effective Listening
 - C. Developing Critical Thinking and Listening Skills
 - D. Evaluating Speeches
 - E. Ethical Responsibilities as a Listener
- IV. Adapting to Audience and Situation
 - A. Adapting for Audience Dynamics
 - B. Adjusting to Audience Demographics
 - C. Meeting the Challenges of Audience Diversity
 - D. Adjusting to the Communication Situation
- V. Selecting and Researching Topics
 - A. Finding a Good Topic
 - B. Determining the Purpose
 - C. Acquiring Responsible Knowledge
 - D. Recording Information

VI. Using Supporting Materials in the Speech

- A. Facts and Statistics
- B. Testimony
- C. Examples
- D. Narratives
- E. Three Techniques for Using Support Materials
- F. Deciding What Support Material to Use

VII. Structuring the Speech

- A. Principles of Good Form
- B. Structuring the Body of the Speech
- C. Using Transitions
- D. Introducing the Message
- E. Developing an Effective Conclusion

VIII. Outlining the Speech

- A. Developing a Working Outline
- B. Developing a Formal Outline
- C. Developing a Key-Word Outline

IX. Presentation Aids

- A. Uses and Advantages of Presentation Aids
- B. Kinds of Presentation Aids
- C. Presentation Media
- D. Preparing Presentation Aids
- E. Using Presentation Aids

X. Using Language Effectively

- A. The Power of the Spoken Word
- B. Using Language Resources
- C. Using Language Effectively

XI. Presenting the Speech

- A. What Makes an Effective Presentation
- B. Methods of Presentation
- C. Using Voice Effectively
- D. Using the Body to Communicate

XII. Informative Speaking

- A. The Functions of Informative Speaking
- B. Helping the Audience Learn
- C. Types of Informative Speeches
- D. Speech Designs

XIII. Persuasive Speaking

- A. Characteristics of Persuasive Speaking
- B. The Process of Persuasion
- C. The Challenges of Persuasion
- D. Major Persuasive Functions
- E. Designs for Persuasive Speaking

XIV. Evidence, Proof, and Argument

- A. Using Evidence Effectively
- B. Proving Points
- C. Forming Arguments
- D. Avoiding Defective Persuasion

XV. Ceremonial Speaking

- A. Techniques of Ceremonial Speaking
- B. Types of Ceremonial Speeches