Course Outline
Title:
Public Speaking
Course Number:
COM-111 (SP-111)

Credits:
4

Date:
January 2011
Institution:

Clackamas Community College

Outline Developed by:
Kelly Brennan/Communication Studies, Journalism, & Theatre Arts Department. Revised by: Alice Lewis

Type of Program:

Lower Division Transfer

Course Description:

Practice in organization, research and delivery of a variety of speeches.

Course Objectives:

This course is designed to teach students the essential steps in preparing and delivering oral messages. All methods of instruction in this course are intended to foster, practice, and improve the student’s ability to communicate ethically, adapt messages based on the situation, and build relationships with the audience before, during, and after the public communication process (SP1, SP2, SP3). Through reading, listening, written work, discussion, recall (exams), brainstorming, research, reflection, and performance, students will be taught how to prepare and deliver several speeches. The end goal of class activities is to equip students with public speaking skills they may use in all walks of life.

Student Learning Outcomes:

Upon successful completion of this course, the student should be able to do the following:

1. Identify the elements of the process of communication orally and in writing.

2. Identify the qualities of both an ethical speaker and ethical listener. (SP1)

3. Identify and discuss characteristics and influences of audience analysis on the speech-making process. (SP1, SP2, SP3)

4. Focus, outline and organize oral messages for delivery to a variety of audiences, using such forms as introductory, informative, and others. (SP1, SP2, SP3)

5. Research, differentiate, and select credible sources to support oral messages. (SP1)

6. Discuss and effectively prepare different types of audio-visual supporting materials, including presentational software such as Power Point. (SP1, SP2)

7. Describe and use strategies to combat speaker anxiety.

8. Discuss and demonstrate appropriate verbal and nonverbal messages for relating to a given audience. (SP1, SP2, SP3)

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass RD-090 or placement in RD-115; Pass WR-095 or placement in

WR-121.

Major Topic Outline:

The course addresses such topics as the Sender-Message-Channel-Receiver process, ethical speaking and listening practices, audience analysis and message adaption, topic selection, verbal and nonverbal delivery techniques, informative speeches, informative speeches with visual aids, persuasive speeches, tribute speeches, impromptu speeches, speech organization and outlining, research and use of credible library and/or internet sources, amplification of ideas, and speaker anxiety.

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Name and Number: COM-111 (SP-111)
COURSE OUTLINE MAPPING CHART
Public Speaking
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	C

	2. Respond to the needs of diverse audiences and contexts.
	C

	3. Build and manage relationships.
	C

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

