Listen • Speak • Engage

San José State University
Communication Studies
Comm. 40, Argumentation & Advocacy, Sections 3, 6, 7 Spring, 2015

	Instructor:
	Julie Mounteer Hawker

	Office location:
	HGH 209

	Telephone:
	408-924-6801

	Email:
	julie.hawker@sjsu.edu

	Office hours:
	TTH 1:45 – 2:45 or by appt.

	Class days/time:
	TTH 10:30 – 11:45, noon – 1:30, 3:00 – 4:15

	Classroom:
	BBC 223

	Prerequisites:
	Admission to SJSU

	GE/SJSU Studies Category
	Area A1: Basic Skills, Oral Communication

	Section Class Numbers
	3 (22216), 6 (22394), 7 (23419)

Catalog Description

This course seeks to cover the basic principles of argumentation as they are put into practice via oral communication. We will learn the basic model of argument, how to construct valid arguments, and how to deliver those speeches effectively.

Succeeding in this Class
Success in this course is based on the expectation that students will spend, for each unit of credit, a minimum of 45 hours over the length of the course (normally 3 hours per unit per week with 1 of the hours used for lecture) for instruction or preparation/studying or course related activities including but not limited to internships, labs, clinical practica. Other course structures will have equivalent workload expectations as described in the syllabus.
University Policy

Consent for Recording Class and Public Sharing of Instructor Materials Academic Senate Policy S12-7

Common courtesy and professional behavior dictate that you notify someone when you are recording him or her. You must obtain the instructor’s permission to make audio or video recordings in this class. Such permission allows the recordings to be used for your private, study purposes only. The recordings are the intellectual property of the instructor, you have not been given any rights to reproduce or distribute the material.

Faculty Web Page
Copies of the course syllabus, calendar, and various assignment directives, and some of my Power Point presentations can be found on my faculty web page: http://www.sjsu.edu/people/julie.hawker/courses/c2/ Sample student outlines/briefs, evaluation sheets, and other handouts are provided on my webpage.
Course Goals

This course focuses on principles of inquiry and advocacy in public discussion and necessary basic skills for intelligent participation in discussion and debate, as well as developing listening skills.
Course Learning Outcomes
This heading must read exactly as shown above, “Student Learning Objectives.” Please do not edit it.

After successfully completing this course, you will:
CLO1.
Students will be able to identify and assess socially significant and intellectual topics, then compose and deliver extemporaneous oral presentations on these topics.
CLO2:
Students will be able to engage in critical and analytical listening.
CLO3:
Students will be able to analyze audiences, adapt oral presentations to audiences and use that information to accomplish the purpose of the speech.

CLO4:
Students will be able to assume the ethical responsibilities of the public speaker, including basic understanding of the economic, legal, and social issues surrounding the access and use of the information.

CLO5:
Students will prepare full-sentence outlines that facilitate the delivery of organized speeches.

CLO6:
Students will construct and evaluate persuasive arguments, supported by substantive research from a variety of sources as credible evidence related to public issues’ the evidence is used to support or explicate the points of his/her presentation.

CLO7:
Students will orally deliver such presentations effectively to live audiences, in the context of two persuasive speeches and one debate, from outlines and notes which enable the speaker to adapt the formulation of arguments in clear language to the speaking situation.
CLO8: Students will be able to gather, assess, and employ evidence from a diverse range of appropriate sources.

Required Texts and Readings

Textbook

Verlinden, J. (latest ed.). Critical thinking and everyday argument. Thompson/Wadsworth: Belmont, CA.

ISBN-13: 978-053460174
Other equipment requirements
Cell phone for recording the 3 major speeches. If you don’t have a recording device, give me notice of one class period before you speak, and I’ll arrange for a camera operator to record your speech. You will need to buy a blank VHS tape for recording.
Library Liaison

The Communication Studies Department encourages vigorous and ethical research as part of information literacy for all of its students. For assistance in the library go to the King Library Reference Desk (2nd
floor; (408-808-2100) and/or utilize the Communication Research Guide available at http://libguides.sjsu.edu/communication For major research consultations please contact our library liaison for Communication Studies, Nyle Monday, at Nyle.Monday@sjsu.edu
Classroom Protocol
1. You need to be mature and responsible in this class. All assignments are due on the date designated. It’s your responsibility to be aware of due dates and get assignments in on time at the beginning of class. Show up on the day you’re assigned to give your speech. Be to class on time when it’s your day to speak. I don’t allow make-ups. Don’t flake out on your partner and other team members. Your absence affects them. Be responsible in meeting deadlines.
2. For students’ benefits, it’s sometimes necessary to postpone assignments. I will give you ample notice if student learning necessitates this. I send out a weekly email called “Comm. 40 Reminders and Updates” to keep you aware of due dates and changes.
3. Please don’t walk in during speeches and debates. Wait outside until you hear applause.

4. All work must be typed and of collegiate standards. That means spell checked, proofed for grammatical errors and appropriately referenced. Papers will be graded on-line via my email and using a Word document attachment.
5. Please be courteous and maintain a supportive environment. You won’t agree with everything you hear in class, so keep an open mind, along with a respectful tone when speaking or listening. The point of the class is to argue. If you’re easily offended, this class is not for you.
6. Don’t sleep in class or talk while others are presenting. Turn off cell phones.

7. Failure to show up on days you are speaking will hurt your overall grade and trip up your partner.

8. Email:
Don’t miss class and then email me expecting the low-down on the lecture that day. Get notes from a fellow student or see me during my office hours. Please don’t email me your outline at the last minute and ask me “to look it over.” My office hours serve that purpose.

9. Save all graded assignments until the end of the semester in case of a grade dispute. If you claim to have completed an assignment, you will have the burden of proof in showing it to me.

10. Don’t come to me at the end of the semester asking if you can make up missing assignments. It’s your job to keep track of them. If you have questions, we can conference together.
Dropping and Adding
You are responsible for understanding the policies and procedures about add/drops, academic renewal, and similar topics found at http://slisweb.sjsu.edu/enrollment/regisprocess.htm and http://slisweb.sjsuedu/enrollment/lateadd.htm
Assignments and Grading Policy

Note: Getting a C- in this course does not qualify you for G.E. credit. Policy S99-6 states that you can pass this course with a C-, but it won’t earn you G.E. credit.

· See my faculty web page for details on assignments. I include some of my PowerPoint lecture slides on my faculty web page.
· As a general rule, make-up speeches and assignments will not be accepted. If an extreme emergency arises, notify me BEFORE class, not after, and we may try to negotiate a plan. It’s too easy to skip class on speech day, email me later and say you were sick. All late work and speeches will be lowered a grade for every day it is late. I will require documented evidence when missing assignments/speeches. With band or athletic events please let me know your schedule at the beginning of the semester.

· In class assignments and activities cannot be made up. Most activities are worth 2 or 3 points each.
· One outline revision on any of the first two major speeches is allowed to be turned in one week after I hand the graded one back to you. Your revision must have your original graded speech (with the grade and my comments on it) stapled to the back of your revision.
· If you are not present during speech days, participation points will be docked.

· I do allow 10 extra credit points in the form of a 1 unit (CR/NC) online class on Parliamentary debate judging (Comm. 191J. See the SJSU Forensics page). For additional extra credit (10 points), you can do a module or workshop in Comm. 80. See the Communication Center web page). Also, when we end up with an odd number of students in the class you may partner up (with a student who needs a partner) and do an additional/extra debate which involves your research and presenting. You can earn up to 35 extra credit points depending on the amount of research presented for doing extra an extra speech.
· There will be three (3) major graded speech assignments. Note that the successful completion of the three major speeches does not guarantee that you will successfully complete this course. Your grade will also be determined by your successful completions of one midterm, a final exam, in-class exercises, critiques (self and peer), homework and other projects. Exams are based on readings, lectures, class discussions.

· Final Exam: You are strongly encouraged to participate in SJSU’s Intramural Debate Tournament at the end of the semester. If you participate you will receive an automatic A on the Final Exam (worth 50 points). You will also automatically earn an extra unit of credit by registering and competing in the debate. The date is Friday, May 8th. In order to get the full 50 points credit, you must go 3 rounds of debate regardless of whether you win or lose each debate. Debriefing and reflection of the intramural debate will occur during the final exam period. I will provide you with instructions on how to register at the beginning of the semester. For further information contact Tina Lim: tina.lim@sjsu.edu Here are the class code numbers to register for the SJSU intramural debate (also known as 191A, 191B, or 191C):
COMM 191A (#21206), 191B (#21242) or 191C (#21995)
The Intramural Tournament is now approved for excess units (over 15) so students can add even if they are at the maximum units by submitting an Excess Unit Petition Form. If this is the case, email Tina Lim and she can give you the specifics.

· For the three major speeches, you will work with a partner. However, you are graded individually for each speech, and you will turn in individual separate outlines. You will each be graded on your own research, outlines, and individual merits.

· Please note that there is a 1,500 word work requirement as part of the course objectives. Your full-sentence outlines, and assigned papers will help to fulfill this objective. Additionally, there is a 100 minute requirement on exams. The midterm will fulfill this objective.
Assignments
1. Critical Thinking Paper (1,000 words)
(CLO6)

20
2. Speech #1, Prop. Of Fact Argument (CLO1, 2, 4, 5, 6, 7)

50

3. Audience Analysis Paper (1,000 words) (CLO2, 3, 7)

15

4. Editorial Response Paper (1,000 words) (CLO6, 4)

25

5. Speech #2, Lincoln-Douglas Debate (Prop. Of Value) (CLO1, 2, 3, 4, 5, 6, 7)
75

6. Midterm Exam (100 minutes)

50

7. Peer Critiques, 5 for 1 speech at 2 points each (CLO2)

10

8. Parliamentary Debate (Prop. Of Public Policy) (CLO1, 2, 4, 5, 6, 7)

100

9. Final Exam (Tournament covers all CLO’s)

50

10. Reflection Papers, 3 at 5 points each (CLO2)

15

11. Class Participation, In-Class Activities, Ayers/D’Sousa Video, Fictspedia,
 Homework (10 points), 2 Textbook Reading Guides (5 points

 each) (CLO2)

40

Total:
450
Recommended Final Exam: SJSU Intramural Tournament: Friday, May 8th. Time: 1:00 – 4:30 in Hugh Gillis Hall.

Make-up Final Exams:
TTH: 10:30 class, Wednesday, May 20, 9:45 – noon in our classroom

TTH: noon class, Friday, May 15, 9:45 – noon in our classroom

TTH: 3:00 class, Monday, May 18, 2:45 – 5:00 in our classroo
Grading Scale
	Standard Model

	Letter Grade

	95 – 100%
	A

	90 – 94%
	A-

	88 – 89%
	B+

	85 – 87%
	B

	80 – 84%
	B-

	78 – 79%
	C+

	75 – 77%
	C

	70 – 74%
	C-

	68 – 69%
	D+

	65 – 66%
	D

	60 – 64%
	D-

	Below 60%
	F

University Policies

Academic integrity

You must be familiar with the University’s Academic Integrity Policy available at www.sjsu.edu/studentconduct/Students/ “Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical development.” Also, the CSU system has just implemented a new Student Conduct Code Title 5 California Code. The code covers a broader range of issues than the previous one. See at: http://www.sjsu.edu/studentconduct/Students/Student_Conduct_Process/ and http://www.sjsu.edu/studentconduct/docs/Student_Conduct_Code.pdf
I will not tolerate instances of academic dishonesty. Cheating on quizzes or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the university. For this class, all assignments are to be completed by the individual student unless otherwise specified. “If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.”
Campus Policy in Compliance with the Americans with Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the AEC (Accessible Education Center) to establish a record of their disability. For further information see www.drc.sjsu.edu
Student Technology Resources

Computer labs for student use are available in the new Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. In addition, computers are available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, screens and monitors.
Communication Center
The Communication Center is located in Hugh Gillis Hall 229 and is open Monday - Thursday 10:30AM - 4:30PM February 2 – May 7. The Center provides support for all students interested in developing their personal and professional communication skills, and offers specialized support for those enrolled in Communication Studies courses. Services include in-person workshops and self-paced online modules via Canvas. Upper-division Communication Studies students staff the Center and are trained in coaching students on a variety of topics related to our department courses. Need a quiet place in HGH to study or meet? HGH 241-253 may be reserved (during COMM Center hours), email sjsucommcenter@gmail.com to reserve or drop-in to 229, 233, or 235. Enrollment in COMM 80 provides support for the Center. More information can be found through our website http://commcenter.sjsu.edu/
You are strongly encouraged to use the Center and enroll in COMM 80; several class assignments require the use of the Center and there will be opportunities to earn extra credit through various Center activities. To add 1 unit of COMM 80, the section numbers are 03 – 05 and the course numbers are 20204, 21604, and 21605 respectively; no add code necessary.
Peer Connections Resource Center

The Peer Connections Resource Center is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The Peer Connections Resource Center is located in Room 600 in the Student Services Center. Their website: http://peerconnections.sjsu.edu/
SJSU Writing Center

The SJSU Writing Center in Clark Hall 126 is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. The writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. More information is available at www.sjsu.edu/writingcenter/
Comm. 40, Argumentation & Advocacy, Spring, 2015, Class Schedule (TTH Class, Sections 3, 6, 7)
Subject to change with fair notice or I will announce any changes in class or, I will notify you of any changes via the email system and in class.
	Week
	Reading
	Description
	Assignments

	1 TH 1-22
	Verlinder,
Chap. 1 & 2
	Course Overview, Roesgen Video
	Sign up for the SJSU Intramural Debate! (Comm. 191A or B)

	2 T 1-27
	Verlinder 12, 13 (CL02)
	Argumentation & Critical Thinking, Assign Critical Thinking paper, Topic choices
	Think about topics for Speech #1 (See my webpage for ideas.)

	 TH 1-29
	V. 8, 9, 10

(CLO 6)
	Partner Up, Propositions, Evaluating Arguments, Speech 1 Topics, Speech Schedule, Stock Issues for Prop. Of Fact
	

	Feb. 2
	
	Comm. Center Opens in HGH 229, M-TH

From 10:30 a.m. - 4:30, no appt. necessary
	

	3 T 2-3
	8, 9, 10

	Assign, D’Souza/Ayers homework, Assign A.A. Paper, Support Material Evidence, Fictspedia
	Topics for Speech #1 due, Critical Thinking Paper due.

	 TH 2-5
	8, 9, 10

	Thesis, Outline basics, Toulmin’s Model
	Ayers/D’Souza assignment due

	 4 T 2 - 10
	
	Go over Speech #1 Directive, Art of Persuasion Slides
	A.A. Paper due

	 TH 2-12
	
	Library
	Reading Guide 1 due

	5 T 2-17
	(CLO 2,3,4,5)
	Workshop with partner
	

	 TH 2-19
	
	Proposition of Fact Speeches
	Attendance is mandatory for all speech days.

	6 T 2-24
	
	Proposition of Fact Speeches
	

	 TH 2-26
	V 8 (CLO 1,2,7)
	Proposition of Fact Speeches
	

	 7 T 3-3
	V. 8 (CLO 1,2,7)
	Proposition of Fact Speeches
	

	 TH 3-5
	V. 7, 5
	Partner Up, Take home midterm, Assign Editorial Response Paper, Speech 2 Sign-ups, Intro. To Reasoning, Refutation
	Be thinking of topics for Speech 2

	 8 T 3-10
	V. 4 (CLO 3)
	Four Types of Reasoning, Fallacies
	Topics for Speech #2 due, Reading Guide 2

	 TH 3-12
	
	Clash, Cross Examination, Go Over Speech 2, Take home midterm
	Editorial Response Paper due

	9 T 3-17
	
	 Workshop with partner
	Midterm due

	 TH 3-19
	(CLO 6)
	Lincoln-Douglas Debates
	Attendance is mandatory for all speech days.

	
	
	Spring Break 3/23 - 27
	

	10 T 3-31
	
	Cesar Chavez Day – No class
	

	 TH 4-2
	
	Lincoln-Douglas Debates
	

	11 T 4-7
	
	Lincoln-Douglas Debates
	

	 TH 4-9
	
	Lincoln-Douglas Debates
	

	12 T 4-14
	
	Partner Up, Prop. Of Public Policy, Intro to Parliamentary Debate, Case Construction for Gov. and Opposition Teams
	Be thinking of topics

	 TH 4-16
	V. 3
	Team Roles for Gov. and Opp. Teams
Video, Flows
	Topics due for Speech 3

	13 T 4-21
	
	Mock Debate
	

	 TH 4-23
	
	Mock Debate/ Workshop
	

	14 T 4-28
	
	Parliamentary Debate
	Attendance is mandatory for all speech days.

	 TH 4-30
	
	Parliamentary Debate
	

	15 T 5-5
	
	Parliamentary Debate
	

	 TH 5-7
	
	Parliamentary Debate
Comm. Center Closes. Make sure your extra credit is all done.
	

	16 T 5-12
	
	Last Day of Class / Course Wrap-Up
	

	Friday, May 8
	
	SJSU Intramural Debate
	1:00 – 5:00 in Hugh Gillis Hall

Make-Up Final:
TTH: 10:30 class, Wednesday, May 20, 9:45 – noon in our classroom

TTH: noon class, Friday, May 15, 9:45 – noon in our classroom

TTH: 3:00 class, Monday, May 18, 2:45 – 5:00 in our classroom

Remember: You do not have to attend the Make-Up Final Exam date if you participated in the SJSU Intramural Debate.
	
	[Type text]
	

	
	
	

	
	[Type text]
	

	
	
	

[Type text]
[Type text]
[Type text][Type text]
[Type text]
[Type text]PAGE
	

Spring, 2015
page 9 of 9

