ComS 103—Presentational Speaking in Organizations (Mon./Wed. Sections 1-5)
Professor Gerri Smith

MND 5010

Office Phone: 278-6711

Email: smithg@csus.edu

Office Hours: Tuesday and Thursday 10-11:30 or by appointment.

Required Textbook: Dodd, Carley H. (2004). Managing Business and Professional Communication. Allen and Bacon, Boston.
Course Description: This course is designed to give business students a chance to sharpen their presentational skills in speaking situations they are most likely to encounter in the business world. In addition to formal speaking situations, the course will provide students with the chance to practice their skills in impromptu speaking, interviewing and group presentations. It is expected that students will have completed their lower division general education oral communication requirement prior to taking this course. This course is taught in a multi-section format with the lectures occurring with Prof. Gerri Smith in MND 1003; students will work with a graduate assistant in a smaller lab sessions for taking exams, doing in-class exercises, and doing oral presentations.
Assignments and Grading:
Introductory Speech

Not Graded

Group Problem Solving Speech
20 points

Informative Speech Outline

10 points

Informative Speech

50 points

Impromptu Speech

25 points

First Midterm

50 points

Second Midterm

50 points

Interview Assignment

25 points

Persuasive Speech Outline

10 points

Persuasive Speech

60 points
Total

300 points
Class Policies:

· You are expected to attend each class session, that includes both lectures and labs

· Missing more than three class sessions will result in your final grade being reduced by one-third letter grade or one increment (e.g. from B+ to B). For each absence after three, your final grade will be reduced again by one-third letter grade.

· Please do not come to class late or leave early.

· If you miss a class on a day that you are scheduled to deliver a presentation, you forfeit your opportunity to complete that assignment.

· All major assignments must be completed in order for you to pass the class. Assignments must be turned in during the class session they are due; those turned in later in the day will be considered late. Late assignments will receive one letter grade lower.

· Assigned readings are listed on the course calendar and should be completed before coming to class. You are expected to come to class well prepared and to actively engage in the learning process.

· Part of the class will entail working in groups on major and minor projects, so you must be willing to commit to the group process. As such, attendance is crucial to your success in this course.

· Disruptions from electronic/communication devices will not be tolerated. Please turn off all electronic communication devices before entering the classroom.

· All written assignments must be typed and free from error. Spelling, punctuation, grammar, clarity and style will influence the evaluation of your work.

· Plagiarized materials and/or papers submitted for credit in other courses will receive no credit for the assignment. Be sure to cite sources using APA or MLA style.

· Professional, ethical, and responsible behavior is expected at all times. Always demonstrate respect for your classmates and instructors and for the learning environment.

· Please make use of office hours. If you are having a problem or want to discuss an issue, please come see me and/or your lab instructor.

Tentative Monday-Wednesday Course Schedule
8/29

Lecture: Introduction to Course
8/31

Lecture: Communication Basics

Ch. 1

9/5

No Class—Labor Day
9/7

Lab: Introductory Speeches

9/12

Lecture: Organizations as Cultures

Ch. 2

9/14

Lecture: Managing Group Communication

Ch. 8

9/19

Lab: Work in Groups on Problem Solving Presentation
Ch. 9
9/21

Lab: Group Problem Solving Presentations
9/26

Lab: Group Problem Solving Presentations

9/28

Lecture: Rhetoric and Informative Speaking

Ch. 11, 13

10/3

Lecture: Language and Nonverbal Communication

Ch. 4

10/5

Lab: Midterm #1
10/10

Lab: Informative Presentations
10/12

Lab: Informative Presentations

10/17

Lab: Informative Presentations

10/19

Lab: Informative Presentations

10/24

Lecture: Interviewing as a Communication Art

Ch. 10

10/26

Lecture: Diversity and Its Impact on Communication
Ch. 6

10/31

Lecture: Sexual Harassment as a Communication Phenomenon

11/2

Lecture: Conflict Management

Ch. 5

11/7

Lab: Impromptu Speeches

11/9

Lab: Impromptu Speeches

11/14

Lecture: Visual Aids

Ch. 12

11/16

Lab: Speech Preparation Workshop

11/21

Lecture: Persuasion

Ch. 14, 15

Interview assignment due

11/23

Lab: Persuasive Presentations
11/28

Lab: Persuasive Presentations

11/30

Lab: Persuasive Presentations

12/5

Lab: Persuasive Presentations

12/7

Midterm #2
