21

	Oral Communication

48C: 001

	

	· Required Texts

	

	 You will be required to purchase two texts for this course. These texts have been chosen for their ability to aid in your understanding of the foundation of oral communication, as well as completing course assignments. Both the text and student study guide are available at University Book and Supply.

	

	 Seiler, William J. & Beall, Melissa L. (2008). Communication: Making Connections (7th ed.). Boston: Allyn & Bacon.

	

	
Communication Studies Department. (2008) Student Study Guide for Oral Communication. Cedar Falls, IA: University Book and Supply. YOU NEED THE CURRENT PACKET WITH THE HOT PINK COVER!! Instructor(s) listed as STAFF.

	

	

	· Course Description

	 This course is a survey course designed to assist you in increasing your knowledge and skills in employing verbal and nonverbal communication messages in a variety of settings (i.e., intrapersonal, interpersonal, group, and public contexts). By studying the process of communication and applying communication theory and principles to diverse real-life situations, you will have an opportunity to practice and analyze communication skills in various communication contexts. In order to do this, this course involves both speaking and writing assignments throughout the semester.

	

	· Liberal Arts Core

	 As part of UNI's Liberal Arts Core (Category V), along with the required College Reading & Writing and Math courses, this course has the following proficiencies it hopes to develop/increase in students (cf. liberal arts website at http://fp.uni.edu/lac/):

1. Communication: Students should be able to speak, listen, read, write, and view effectively, adapting appropriately to the audience and material at hand.
2. Information: Students should be able to use both traditional and modern technologies to access, analyze, and manage information.
3. Thinking: Students should be able to address complex issues and problem situations with sound reasoning, reflective judgment, creative imagination, and a critical, analytical bent of mind.
4. Interpersonal: Students should understand human emotions, motivations, and idiosyncrasies, and be able to participate effectively in relationships, groups, and citizenship activities.
5. Quantitative: Students should be able to make effective use of quantitative data, and to intelligently apply relevant mathematical and statistical concepts and methods on appropriate occasions. (http://fp.uni.edu/lac/goals.htm)

	

	

	· Course Objectives, Outcomes & Competencies

	At the conclusion of the course it is expected that students will demonstrate knowledge and skills in several core areas. Specifically, students should be able to:

	1. Create and present well-organized, well-delivered speeches.

2. Use effective audience analysis to communicate in interpersonal, group, and public situations.

3. Use research support to make a persuasive argument.

4. Use appropriate visual aids and/or technology to enhance communication.

5. Demonstrate an awareness of the ethical responsibilities of communicators in public, interpersonal, and group situations.

6. Work constructively in groups to solve problems and accomplish tasks by applying specific group communication concepts and processes.

7. Identify how the process of perception works in everyday life.

8. Critically analyze and interpret verbal and nonverbal messages.

9. Identify specific strategies for how interpersonal relationships begin, are maintained and end.

10. Apply interpersonal conflict concepts to personal interactions.

11. Demonstrate an understanding of language bias/prejudice and its impact on communication.

12. Demonstrate an understanding of culture and its impact on the communication process.

13. Demonstrate effective listening in a variety of contexts.

	

	· Statement on Special Needs Accommodation

	

	 The Americans with Disabilities Act of 1990 (ADA) provides protection from illegal discrimination for qualified individuals with disabilities. Students requesting instructional accommodations due to disabilities must arrange for such accommodation through the Office of Disability Services. The Office of Disability Services is located at: 213 Student Services Center, and the phone number is: 273-2676. The Office of Disability Services has procedures in place to determine the validity of disability claims as well as the need for instructional accommodations.

	

	· Late Work and Incomplete Grade Policy

	You must complete all four speaking assignments in order to pass this class!

	 Assignment due dates are indicated both on the assignment sheets and the daily schedule. These due dates are very reasonable IF you plan and budget time accordingly. Starting work on an assignment early should allow you to meet the due dates with no problem. Based on the presentation schedule established for this class it is imperative that students present their work on the days specified. In the event that a presentation is missed, and IF your instructor agrees to allow you to make it up, it must be presented during the next class period and will be subject to a non-negotiable 20% late work penalty. Note that one assignment for this class is group graded. Thus if you fail to attend class during a group presentation it is impossible to make up the points for that assignment. If your schedule conflicts in any way with the schedule for group presentations, you must bring it to the attention of your instructor no later than a week before the due date. If a legitimate excuse is identified then the speaking order will be adjusted accordingly.

Exams can only be taken in advance if you are unavailable on exam dates. There will be no makeups for exams in any situation—failing to show up on exam day or taking exam in advance will result in a zero for the exam, with no exceptions.

	

	

	· Attendance and Participation Policy

	 Regular attendance and participation is required. Please recognize that missing two/three class periods is equivalent to missing an entire week. You are allowed two absences with no penalty. Each additional absence will result in your grade being lowered by 10 points for each time you miss. In addition, a number of class periods involve students giving presentations. It is vital that on those days student attend and participate to enhance the learning experience. Because of this, absences on presentation days will be counted as two absences. Distinctions are not made between excused or unexcused absences unless they are connected with university-sponsored events. Thus, it is not necessary to inform your instructor of why you were missing from class unless excused absences are documented at the beginning of the semester. PLEASE NOTE: ANY STUDENT WHO MISSES MORE THAN 25% OF THE CLASS PERIODS FOR THIS CLASS WILL AUTOMATICALLY FAIL THE CLASS. This is the equivalent of 12 or more class periods for a MWF class or 8 or more class periods for a TTH class. PLEASE ALSO NOTE: attendance consists of more than being in a seat in class. If you are sleeping in class, working on other materials, or in any other way not being an active participant (texting, etc), you will be counted as absent for that day, with no warning.

	

	

	· Academic Misconduct Policy

	 The guidelines set forth by the University Faculty Senate at UNI will be upheld in this course in regards to cheating and/or plagiarism. Specifically, article 3.01 states that:

	Students at the University of Northern Iowa are required to observe the commonly accepted standards of academic honesty and integrity. Except in those instances in which group work is specifically authorized by the instructor of the class, no work which is not solely the student's is to be submitted to a professor in the form of an examination paper, a term paper, class project, research project, or thesis project.

 Cheating of any kind on examinations and/or plagiarism of papers or projects is strictly prohibited. Also unacceptable are the purchase of papers from commercial sources, using a single paper to meet the requirement of more than one class (except in instances authorized and considered appropriate by the professors of the two classes), and submission of a term paper or project completed by any individual other than the student submitting the work. Students are cautioned that plagiarism is defined as the process of stealing or passing off as one's own the ideas or words of another, or presenting as one's own an idea or product which is derived from an existing source.

 It is not acceptable for the work or ideas of another scholar to be presented as a student's own or to be utilized in a paper or project without proper citation. To avoid any appearance of plagiarism or accidental plagiarism, it is important that all students become fully cognizant of the citation procedures utilized in their own discipline and in the classes which they take. The plea of ignorance regarding citation procedures or of carelessness in citation is not a compelling defense against allegations of plagiarism. A college student is expected to understand the distinction between proper scholarly use of others' work and plagiarism.

 A student who is found to have improperly used others' work must expect to be penalized for such action--even if the argument is made that the action was taken with innocent intention-and the student's instructor will normally judge such work "unacceptable." But it should be noted that the assignment of a low or failing grade for unacceptable work is not in itself a disciplinary action--even if the assignment of such a grade results in the student's receiving a lower grade in the course--including "F"--than he or she would otherwise achieve. Such a response by an instructor is part of the normal grading process; if a student feels that he or she has grounds to

	

	protest a grade received through this process, the student has access to the academic grievance procedure which the University has developed to deal with all student academic grievances.

 On the other hand, cheating and plagiarism are issues which can affect a student's status at the University in more serious ways. As an educational institution, the University maintains standards of ethical academic behavior, and recognizes its responsibility to enforce these standards. Therefore, the following procedures of academic discipline prevail at the University of Northern Iowa.

 If a student is determined by an instructor to have committed a violation of academic ethics, the instructor may take additional disciplinary action including, but not limited to, grade reduction for the course in which the infraction occurs, even if the reduction is over and above the normal consequences resulting from the grade merited by the unacceptable work.

 In cases where such disciplinary action is taken, the instructor is obliged to report the action in writing, to the student, to the instructor's department head, (and, if the student is from a different department, to the head of the student's department), and to the Office of the Provost and Vice President for Academic Affairs. The Provost and Vice President for Academic Affairs will notify the student in writing that such action has been taken, and will maintain a file for each student so disciplined. (This file is confidential and is independent of the student's normal University records.)

 A student wishing to appeal or dispute the disciplinary action taken may seek redress through the University academic grievance structure. In the case of a successful grievance, the evidence of the disciplinary action taken by the instructor will be expunged from the student's file by the Provost and Vice President for Academic Affairs.

 In cases of particularly flagrant violations of academic ethics relating to cheating or plagiarism, the instructor may feel obligated to recommend suspension from the University of Northern Iowa for a period ranging from the term in which the infraction occurs (with a loss of all credit earned during that term) to permanent suspension from the University.

 Such recommendations are sent in writing to the department head and the Provost and Vice President for Academic Affairs, the latter of whom informs the student in writing that the recommendation has been made. In such cases, the academic appeals procedure is automatically invoked by the Provost and Vice President for Academic Affairs. Until the mandatory academic appeal in such cases has been completed, the recommended suspension is not in effect. In cases of a successful appeal to such action, the materials will be expunged from all University records.

 Finally, the Provost and Vice President for Academic Affairs will regularly monitor all files relating to disciplinary action taken against specific students. If the monitoring reveals that there is a history of disciplinary actions taken against a particular student (excluding any actions which have been successfully grieved) such that there are three or more instances of such action subsequent to any academic grievances generated by such actions, the Provost and Vice President for Academic Affairs will, as a matter of course, institute proceedings for permanent suspension of that student. The procedures demand that the Provost and Vice President for Academic Affairs notify the student in writing that suspension procedures have been invoked, and there is an automatic appeal to the University academic grievance structure in all such cases. All parts of the academic grievance structure (including those stipulated in the immediately preceding paragraph) apply in such cases, except that the Provost and Vice President for Academic Affairs, as the disciplinary officer, functions in the role of the instructor in an academic grievance relating to a specific class.

	

	Course Assignments and Grades

	

	 Assignments will be graded using a point system and evaluation forms that are made available to students prior to the due dates for each assignment. In addition for each assignment, an assignment sheet will be provided explaining guidelines and expectations. The point breakdown below represents the maximum credit awarded for each assignment. A standard grading scale is used in the course.

	

	Assignment
	Possible My

 Pts Scores

	 Midterm Exam---
	100

	Final Exam--
	100

	Introductory Presentation ---
	25

	Group Presentation --
	100

	Informative Presentation--
	50

	Persuasive Presentation ----------- ---
	100

	Peer Evaluations (2 @ 10)--
	20

	Weekly quizzes or writing--
	 80

	Participation assignments and activities--
	75

	Total --
	650

	Grading Scale

	650-605

	A

	604-585

	A-

	584-566

	B+

	565-540

	B

	539-520

	B-

	519-500

	C+

	499-474

	C

	473-455

	C-

	454-435

	D+

	434-409

	D

	408-390

	D-

	389-below

	F

	
	
	

	
	
	

	
	
	

	
	
	

	Course Resources

	Ice Breaker Activity

Instructions: Your instructor will pair you with another class member. Please make sure that you do not know this person. You will be given class time to interview each other to get to know each other. At the end of the interviews, you will introduce your partner to the rest of the class. Please avoid making a list of interests and responses to your questions. Instead, have an identifiable beginning, middle and end to your presentation. Provide the class with information that highlights the uniqueness of this person. The following questions will help you start, but you will need to go beyond them by asking at least three additional questions.

1. Name

2. Age

3. Major

4. Hometown/State/Country

5. Favorite book(s)

Favorite TV show(s)

Favorite music

Favorite movie(s)

Favorite way(s) to spend your free time

6. Places visited

7. Most embarrassing moment

8. Most proud moment

9. Things that bore you

10. Why did you choose UNI?

11. Describe your “perfect life.”

12. If you won the lottery, how would you spend the money?
Outline for Informative “A” Speech

Tornadoes

Purpose: To inform the audience about tornadoes.

Thesis: In order to better understand tornadoes, it is important to explore what causes tornadoes to develop, how researchers classify types of tornadoes, and odd occurrences that may be associated with tornadoes.

Organizational Pattern: Topical

Introduction

A. Attention Getter: What can hurdle automobiles through the air, rip ordinary homes to shreds, defeather chickens, and travel at speeds over 60 mph?

B. Audience Relevance: Illinois rests on the boundary of what tornado researchers call tornado alley. This is the area of the country that receives the most tornadoes every year. According to a 1995 brochure distributed by the National Oceanic and Atmospheric Administration (NOAA), Illinois averages 27 tornadoes a year. Also, nearly 5 people die every year in Illinois as a result of tornadoes [Visual Aid]. In fact, according to Tornado Project Online!, a website hosted by a company that gathers tornado information for tornado re searchers, the deadliest tornado in U.S. recorded history occurred in Murphysboro, Illinois. In 1925 a violent tornado killed 234 people in this Southern Illinois town.

C. Credibility: I grew up in the heart of tornado alley and have been interested in this weather phenomenon for a very long time. Also, I am a trained weather spotter for the Bloomington/Normal civil defense agency.

D. Thesis: In order to better understand tornadoes, it is important to explore what causes tornadoes to develop, how researchers classify types of tornadoes, and odd occurrences that may be associated with tornadoes.

E. Preview: So, let’s

1. crash through the causes of tornadoes,

 2. twist around the types of tornadoes, and

3. blow through some of the oddities associated with tornadoes.

Transition: Initially, I’ll crash through the causes of tornadoes.

II. Body

A. What causes tornadoes?

1. According to the USA Today Tornado Information website, a tornado is a “violently rotating column of air in contact with the ground and pendant from a thunderstorm.” Therefore, thunderstorms are the first step in the creation of a tornado.

2. The USA Today Tornado Information site also indicates that there are three key conditions for thunderstorms to form.

a. First, moisture in the lower to mid levels of the atmosphere.

b. Second, unstable air. This is air that will continue rising once it begins rising from near the ground.

c. The finial condition for the formation of tornado-producing thunderstorms is a lifting force. A lifting force is a mechanism that cause the air to begin rising. The most common lifting force is heating of the air (which is why we experience so many thunderstorms in the spring as the air begins to warm).

3. The same source indicates that the strongest thunderstorms typically form in warm, humid air that’s east or south of advancing cold air.

4. I mentioned in the introduction that Illinois sees its fair share of tornadoes. The following graph, adapted from the USA Today Tornado Information web site, illustrates areas in the U.S. that receive the greatest number of tornadoes (tornado alley). Thunderstorm-producing tornadoes are likely to form in this area as cold air from the west and north clashes violently with warm air from the Gulf of Mexico [AID].

Transition: Now that we have crashed through the causes of tornadoes, let’s twist around the types of tornadoes.

B. Types of tornadoes

1. According to renowned weather historian Dr. David Ludlum, author of the 1997 edition of the National Audubon Societies Field Guide to North American Weather, tornado researchers use a scale, known as the Fujita-Pearson Tornado Intensity Scale (named after its creators) to rate the intensity of tornadoes [AID].

2. Tornado statistics from NOAA (cited above) [AID]

a. Weak tornadoes

1. Account for 69% of all tornadoes.

2. Winds are less than 110mph.

b. Strong tornadoes

1. Account for 29% of all tornadoes.

2. Winds range from 110 to 205 mph.

c. Violent tornadoes

1. Represent only 2% of all tornadoes.

2. Winds exceed 205 mph.

3. According to Tornado Project Online!, although violent tornadoes account for only 2% of all tornadoes, they are responsible for 67% of all deaths in tornadoes [AID].

4. In addition, astrogeophysicist Dr. Robert Davies-Jones notes in a 1995 edition of Scientific American that most tornadoes have damage paths 150 feet wide, move at about 30 miles per hour and last only a few minutes. However, extremely violent tornadoes, like the one that ripped through Murphysboro, Illinois, may be over a mile wide, travel at 60 mils per hour and may stay on the ground for more than one hour.

Transition: Now that we have a better understanding of the causes and types of tornadoes, I’ll blow through some of the oddities associated with tornadoes.

C. Tornado Oddities

1. Stories of strange events are typical in the wake of the damage caused by tornadoes. Indeed, much of what makes stories of tornadoes unusual is irony. Consider the following story from the 1996 Weather Guide Calendar. In a 1984 Kansas tornado a man, apparently thinking that his mobile home would be destroyed, ran to shelter in another building, only to have that building destroyed (killing the man), while his trailer survived just fine.

2. As noted by Tornado Project Online!, the Great Bend, Kansas tornado of November 1915 is a tornado which seems to have the greatest number of oddities associated with it.

a. At Grant Jones’ store, the south wall was blown down and scattered, but shelves and canned goods that stood against the wall were not moved.

b. The Riverside Steam Laundry, build of stone and cement block, was completely destroyed, yet two nearby wooden shacks were untouched.

c. A canceled check from Great Bend was found in a cornfield, one mile outside of Palmyra, Nebraska.. .305 miles to the northeast. This is the longest know distance that debris has ever been carried.

3. Tornado Project Online! also reports that the “plucked chicken” remains today as perhaps the most talked about tornado oddity [AID]. Indeed, this oddity has been associated with many Illinois torn a- does.

a. Within the damage descriptions of rural tornadoes, there are often stories of a chicken “stripped clean of every feather.”

b. It has long been thought that the feathers explode off the bird in the tornado’s low pressure.

c. The most likely explanation for the defeathering of a chicken is the protective response called “flight molt.” As noted by Tornado Project Online!, “chickens are not stripped clean, but in actuality they lose a large percentage of their feathers under stress in this flight molt process.” In short, when the chickens become scared their feathers become loose and are simply blown off.

Transition: We have taken a look today at the fascinating weather phenomenon called tornadoes.

III. Conclusion

A. Thesis/Review: In this speech I have explored the key factors that cause tornadoes to develop, how re searchers classify types of tornadoes, and odd occurrences that may be associated with tornadoes.

B. Memorable Close: So the next time you see a Ferrari flying through the air, your college dorm being dismantled floor by floor, or a chicken without wings, take cover because tornado season is here.

References

Davies-Jones, R. (1995). Tornadoes: The storms that spawn twisters are now largely understood, but mysteries still remain about how these violent vortices form. Scientific American. 273(2) 48-58.

Grazulis, T. (1995). Chasing tornado oddities. In L. Sessions (Ed.), 1996 Weather Guide Calendar with Phenomenal Weather Events Denver, CO: Accord Publishing.

Ludlum, D. M. (1997). National Audubon Society field guide to North American weather New York: Chanticleer Press.

National Oceanic and Atmospheric Administration. (1995). Tornadoes: Nature’s most violent storms [Washington, DC: National Weather Service.

Tornado Project Online. (2000, June 19). The top ten U.S. killer tornadoes [Available: http:// www.tornadooroject.com]

USA Today Tornado Information. (2000, June 20). Understanding tornadoes [Available: http:// www.usatoday.cornJweather/tomado/wtwistp.h

Simple Outline

 I. Introduction

A. Attention Getter

B. Introduce Topic

C. Reason to Listen

D. Establish Credibility

E. PREVIEW STATEMENT of Main Points

 II. Body

A. Main Point #1

1. Subpoint #1

2. Subpoint #2

 TRANSITION

B. Main Point #2

1. Subpoint #1

2. Subpoint #2

TRANSITION

C. Main Point #3

1. Subpoint #1

2. Subpoint #2

BRAKELIGHT/TRANSITION

III. Conclusion

A. Summarize Main Points=REVIEW STATEMENT

B. Reemphasize central idea

C. Motivate Audience to Respond

D. Closure/Clincher

Expanded Outline

 I. Introduction

A. Attention Getter

B. Introduce Topic

C. Reason to Listen

D. Establish Credibility

E. Preview of Main Points

Transition

 II. Body

A. Main Point #1

1. Subpoint #1

a. Supporting Evidence

b. Supporting Evidence

2. Subpoint #2

a. Supporting Evidence

b. Supporting Evidence

Internal Summary/Transition

B. Main Point #2

1. Subpoint #1

a. Supporting Evidence

b. Supporting Evidence

2. Subpoint #2

a. Supporting Evidence

b. Supporting Evidence

Internal Summary/Transition

C. Main Point #3

1. Subpoint #1

a. Supporting Evidence

b. Supporting Evidence

2. Subpoint #2

a. Supporting Evidence

b. Supporting Evidence

Brakelight

III. Conclusion

A. Summarize Main Points/Review

B. Reemphasize central idea

C. Motivate Audience to Respond

D. Closure/Clincher

Developing Visual Aids

Chapter 10 thoroughly discusses and identifies the various methods for presenting evidence in the form of a visual aid (Objects & Models, Photographs, Diagrams, Lists and Tables, Pie Charts, Bar and Column Charts, Simple Column Charts, Pictograms, Graphs, Powerpoint, etc). Based on the following information select the most appropriate type of visual aid to represent the material listed and then as a group develop a visual aid to show the information to the rest of the class.

The following items are factors in the cost of a training workshop. The speaker wants the audience to understand the relative importance of each item to the overall cost of the training session. The information is as follows:

a. Consultant's Fee

$2,000.00

b. Food/Refreshments
$ 126.00

c. Lodging for the Trainer
$ 175.00

d. Equipment Rental

$ 138.50

e. Room Rental

$ 275.00

f. Miscellaneous

$ 9.29

During your development of your visual aid, consider and answer the following questions:

What is the best method to give the numbers impact and why?

What other ways could you have organized the numbers?

Tips for Using Visual Aids

1. Prepare visual aids in advance.

· you will be more comfortable using your visual aids

· you can use them while practicing your speech

· you are not rushed with doing them at the last minute

2. Make sure the visual aids are large enough.

3. Make sure the lettering is bold, clear, large, and easy to read.

· red, blue, and black are very bold, visible colors

· avoid using yellow because it is hard to see

4. If you are using pictures, paintings, posters, graphs, or any aid involving paper, be sure you use heavy stock or a firm backing.
5. Display visual aids where listeners can easily see them.

6. Keep the visual aid out of sight until you are ready to use it -- unless it is something like a cover poster.

7. Remember to keep eye contact with the audience -- talk to your audience, not to your visual aid.
8. Avoid passing visual aids among the audience.
9. Avoid using the chalkboard for visual aids.
10. Explain visual aids clearly and concisely.
· if you have a transparency with statistics on it, be sure to cite your source on the bottom of the visual aid or tell us where you obtained your information

11. Be prepared for the unexpected.
· if you are going to use overhead equipment, be sure it actually works (and also that you have made prior arrangements to use it that day!)

12. Make sure the visual aid reinforces your point(s).

13. If using PowerPoint, make sure you do not center yourself in back of the computer -- come out from the computer and talk with us. Also, remember not to read the PowerPoint slides like they are your manuscript.

14. Be creative!

Personal Report of Communication Apprehension

The following is a self-report measure of public speaking anxiety. Respond to each statement honestly and work quickly. Indicate the extent to which you agree or disagree and score yourself as follows:

Strongly Agree = 1
Agree = 2
Undecided = 3

Disagree = 4
Strongly Disagree = 5

	
	1. *While preparing for giving a speech I feel tense and nervous.

	
	2. *I feel tense when I see the words speech and public speech on a course outline when studying.

	
	3. *My thoughts become confused and jumbled when I am giving a speech.

	
	4. Right after giving a speech I feel that I have had a pleasant experience.

	
	5. *I get anxious when I think about a speech coming up.

	
	6. I have no fear of giving a speech.

	
	7. Although I am nervous just before giving a speech, I soon settle down after starting and feel calm and comfortable.

	
	8. I look forward to giving a speech.

	
	9. *When the instructor announces a speaking assignment in class I can feel myself getting tense.

	
	10. *My hands tremble when I am giving a speech.

	
	11. I feel relaxed while giving a speech

	
	12. I enjoy preparing for a speech.

	
	13. *I am in constant fear of forgetting what I prepared to say.

	
	14. *I get anxious if someone asks me something about my topic that I do not know.

	
	15. I face the prospect of giving a speech with confidence.

	
	16. I feel that I am in complete possession of myself while giving a speech.

	
	17. My mind is clear when giving a speech.

	
	18. I do not dread giving a speech.

	
	19. *I perspire just before giving a speech.

	
	20. *My heart beats very fast just as I start a speech.

	
	21. *I experience considerable anxiety while sitting in the room just before my speech starts.

	
	22. *Certain parts of my body feel very tense and rigid while giving a speech.

	
	23. *Realizing that only a little time remains in a speech makes me very tense and anxious.

	
	24. While giving a speech I know I can control my feelings of tension and stress.

	
	25. *I breathe faster just before starting a speech.

	
	26. I feel comfortable and relaxed in the hour or so just before giving a speech.

	
	27. *I do poorer on speeches because I am anxious.

	
	28. *I feel anxious when the teacher announces the date of a speaking assignment.

	
	29. *When I make a mistake while giving a speech, I find it hard to concentrate on the parts that follow.

	
	30. *During an important speech I experience a feeling of helplessness building up inside me.

	
	31. *I have trouble falling asleep the night before a speech.

	
	32. *My heart beats very fast while I present a speech.

	
	33. *I feel anxious while waiting to give my speech.

	
	34. *While giving a speech I get so nervous I forget facts I really know.

	Total the numbers you gave yourself for statements with an * next to the number
	=
	(a)

	
	
	132

	Subtract this total from 132
	
	 - (a)

	
	=
	

	Add to total score on statements without an * next to the number
	+
	

	
	
	

	
	=
	

Higher than 100

80-100

Less than 80

 Moderately or Highly Fearful Moderate Fear

 Minimal Fear

	APA Style Format

Journal Article, One Author

Author Last Name, First and Middle Initial. (Year). Title of article. Title of Journal, Volume number(Issue Number), page number(s).

Bekerian, D. A. (1993). In search of the typical eyewitness. American Psychologist, 48(2), 574-576.

Journal Article, Two to Six Authors

Author Last Name, First Initial. Middle Initial., & Last Name, First and Middle Initial for each additional author. (Year). Title of article. Title of Journal, Volume Number(Issue Number), Page Number(s).

Bowers, J. A., Richards, K. C., & Henderson, W. I. (2001). It’s all in a name: An examination of address terms and communicator style in organizational settings. The Journal of Business Communication Management, 23(4), 238-256.

Book, Single Author

Author Last Name, First and Middle Initial. (Year). Title of the book. City and State Abbreviation Where Book Was Published: Publisher.

Carter, K. A. (2002). The handbook of relationship development: Understanding the linear process of relationship maintenance. Springfield, MA: McGraw-Hill.

Book, Multiple Authors

Author Last Name, First and Middle Initial., & Last Name, First and Middle Initial for each additional author. (Year). Title of the book. City and State Abbreviation Where Book Was Published: Publisher.

Delgado, F. A., Halone, K. A., & Billings, A. J. (2000). The globalization of sport in America. Ft. Pierre, SD: Johnson Publishing.

Book Other Than First Edition

Author Last Name, First and Middle Initial. (Year). Title of the book (edition). City and State Abbreviation Where Book Was Published: Publisher.

Coverdale, R. C. (2003). The art and practice of effective public speaking (3rd ed.). Newbury Park, CA: Sage.

Article or Chapter in Edited Book

Author Last Name, First and Middle Initial. (Year Book Was Published). Title of chapter or Article. In First and Last Names of Editors (Eds.), Title of edited book (Page Numbers). City and State Abbreviation Where Book Was Published: Publisher.

Roese, J. J., & Olson, J. M. (Eds.) (1995). Counterfactual thinking: A critical overview. In N. J. Roese, and J. M. Olson (Eds.), What might have been: The social psychology of counterfactual thinking (pp. 1-55). Mahwah, JN: Erlbaum.

Newspapers

Author Last Name, First and Middle Initial. (Year/Date). Title of article. Title of Newspaper, page number(s).

Schwartz, J. (1993, September 30). Obesity affects economics, social status. The Washington Post, p. A1.

Newspapers, no authors:
Article title. (Year, Date) Title of newspaper, page number(s).

Green Groups Worry PBS Has Sold Out to Big Ag. (2005, July 19). U.S.
Newswire, n.p.
Magazines

Author Last Name, First and Middle Initial. (Year, Date). Title of article. Title of Magazine, Volume Number, Page Number(s).

Posner, M. I. (1993, October 29). Seeing the mind. Science, 262, 673-674.

Motion Picture
Producer Last Name, First Initial. (Producer), and Directors Last Name, First Initial (Director). (Year). Title of the Motion Picture [Motion Picture]. Country of Distribution: Name of Distributor.

Spielberg, S. (Producer/Screen Writer/Director). (2002). Minority Report [Motion Picture]. United States: Paramount Pictures.

Internet Articles Based on Print Sources

Author Last Name, First and Middle Initial. (Year). Title of the article [Electronic version]. Title of the Journal, Volume Number(Issue Number), Page Number(s).

Officer, S. A. & Rosenfeld, L. B. (1985). Self-Disclosure to male and female coaches by female high school athletes [Electronic version]. Journal of Sport and Psychology, 7(4), 360-379.

Article in an Internet-Only Journal

Author Last Name, First and Middle Initial. (Year, Date). Title of the article [Electronic version]. Title of the Journal, Volume Number, Article Number. Date Article Was Retrieved and Web Address.

Kahneman, D., & Miller, D. T. (2002). Norm theory: Comparing reality to its alternatives. Online Journal of Communication, 9, Article 0002b. Retrieved December 18, 2002, from http://www.onlinecommjournal.org/article0002b
Survey or Personal Interview

There is no formal APA style for citing a personal interview or survey you have created. If you use one or both of these in your research (if approved by your instructor), ask your instructor how they would like these items cited.

Note: Some elements of the 5th edition's style guidelines for electronic resources differ from previously published guidelines. Electronic sources include aggregated databases, online journals, Web sites or Web pages, newsgroups, Web- or e-mail-based discussion groups, and Web- or e-mail-based newsletters.

When referencing material obtained by searching an aggregated database, follow the format appropriate to the work retrieved and add a retrieval statement that gives the date of retrieval and the proper name of the database.

Online periodical:

Author, A. A., Author, B. B., & Author, C. C. (2000).
 Title of article. Title of Periodical, xx, xxxxxx.
 Retrieved month day, year, from source.

Online document:

Author, A. A. (2000). Title of work.
 Retrieved month day, year, from source.

 Internet articles based on a print source

At present, the majority of the articles retrieved from online publications in psychology and the behavioral sciences are exact duplicates of those in their print versions and are unlikely to have additional analyses and data attached. This is likely to change in the future. In the meantime, the same basic primary journal reference (see Examples 15) can be used, but if you have viewed the article only in its electronic form, you should add in brackets after the article title "Electronic version" as in the following fictitious example:

	VandenBos, G., Knapp, S., & Doe, J. (2001). Role of reference

	[image: image1.png]

	elements in the selection of resources by psychology undergraduates [Electronic version]. Journal of Bibliographic Research, 5, 117-123.

If you are referencing an online article that you have reason to believe has been changed (e.g., the format differs from the print version or page numbers are not indicated) or that includes additional data or commentaries, you will need to add the date you retrieved the document and the URL.

	VandenBos, G., Knapp, S., & Doe, J. (2001). Role of reference

	[image: image2]
	elements in the selection of resources by psychology undergraduates. Journal of Bibliographic Research, 5, 117-123. Retrieved October 13, 2001, from http://jbr.org/articles.html

 Article in an Internet-only journal

	Fredrickson, B. L. (2000, March 7). Cultivating positive emotions

	[image: image3.png]

	to optimize health and well-being. Prevention & Treatment, 3, Article 0001a. Retrieved November 20, 2000, from http://journals.apa.org/prevention/volume3/pre0030001a.html

Article in an Internet-only newsletter

	Glueckauf, R. L., Whitton, J., Baxter, J., Kain, J., Vogelgesang, S.,

	[image: image4.png]

	Hudson, M., et al. (1998, July). Videocounseling for families of rural teens with epilepsy -- Project update. Telehealth News,2(2). Retrieved from http://www.telehealth.net/subscribe/newslettr4a.html

· Use the complete publication date given on the article.

· Note that there are no page numbers.

· In an Internet periodical, volume and issue numbers often are not relevant. If they are not used, the name of the periodical is all that can be provided in the reference.

· Whenever possible, the URL should link directly to the article. Break a URL that goes to another line after a slash or before a period. Do not insert (or allow your word-processing program to insert) a hyphen at the break.

Nonperiodical documents on the Internet

 Stand-alone document, no author identified, no date

	GVU's 8th WWW user survey. (n.d.). Retrieved August 8, 2000,

	[image: image5.png]

	 From http://www.cc.gatech.edu/gvu/usersurveys/survey1997-10/

· If the author of a document is not identified, begin the reference with the title of the document.

 Document available on university program or department Web site

	Chou, L., McClintock, R., Moretti, F., Nix, D. H. (1993).

	[image: image6.png]

	Technology and education: New wine in new bottles: Choosing pasts and imagining educational futures. Retrieved August 24, 2000, from Columbia University, Institute for Learning Technologies Web site: http://www.ilt.columbia.edu/publications/papers/newwine1.html

· If a document is contained within a large and complex Web site (such as that for a university or a government agency), identify the host organization and the relevant program or department before giving the URL for the document itself. Precede the URL with a colon.

Multipage Non-Periodical document created by a private organization, no date

	Greater New Milford (Ct) Area Healthy Community 2000, Task

	[image: image7.png]

	 Force on Teen and Adolescent Issues. (n.d.). Who has time for a family meal? You do! Retrieved October 5, 2000, from http://www.familymealtime.org

· When an Internet document comprises multiple pages (i.e. different sections have different URLs), provide a URL that links to the home (or entry) page for the document.

· Use n.d. (no date) when a publication date is not available.

	Evaluating Internet Resources

A large majority of the print material commonly usedin student research has gone through an intensive peer review process or editorial board before the work makes its way to publication. No such review process exists for material posted on the Internet, which is posted by both genuine authors and those with questionable credentials. Validity is defined as "the quality, fact or condition of being supported by commonly accepted facts or recognized authors." A question that one must always consider is, "How valid is the evidence presented within any article found on the Internet?" Two types of validity exist as it pertains to Web page and homepage material: (1) whether the page is well referenced to known authorities and authors of the topic area, and (2) the ability to confirm the content of the page with acceptable facts.

While the authorship of material on the Web may be of questionable validity, there are a number of other issues that can limit the respectability of the material that is often located. Because the Internet does not have a definitive or correct index (because much of the information is continually being added), finding pertinent information will require an individual to make a number of choices. Because the information superhighway offers a number of routes and alternatives for individuals to select from, the information will eventually be subject to the particular route that was chosen. Because all search engines filter information, the rating offered for them must be questioned. The use of keyword searches often determines the relevance and value of the contents and sources of what the students find.

Important Questions for Evaluating Internet Resources

Before you start searching, define the research context and research needs and decide what sources might be best to use to successfully fill information needs without data overload. How does Internet information fit in the overall information context of your subject? What is the context for your research? If you find "anything" on your topic, that is, commentary, opinion, narrative, or statistics, will your quest be satisfied?

Are you looking for current or historical information, definitions, research studies, or articles?

· What is the intent of the content in the article that you have located?

· Is the author of the article listed, identifiable, and reliable, and if so is he/she the original creator of the information?

· Is the content "juried" and is the content credible?

· Is the URL extension .edu, .com, .gov, or .org, and what does this tell you about the organization or the individual who published the material? What institution (company, organization, government, university, etc.) or Internet provider supports this information?

· If it is a commercial Internet provider, does the author appear to have any connection with a larger institution?

· Is the content "popular" or "scholarly," satiric or serious?

· What is the purpose of the information, that is, is it serious, satiric, or humorous?

· What is the date of the document or article?

· Is the "edition" current enough to utilize and do you have the latest version?

· Can you rely on this source over time to provide up-to-date information? Some good .edu sites have moved to .com, with possible cost implications.

· Does your search engine or index look for all words or are some words excluded?

· Does the Internet site contain comparable and complete information? (For example, some newspapers have partial but not full text information on the Internet.)

· Do you need to compare data or statistics over time and can you identify sources for comparable earlier or later data?

	Introductory Presentation Assignment

	Introductory Presentation Assignment

Purpose: This speaking assignment is designed to provide you with a simple, short first speech experience in this class. It will not involve outside research. Your presentation will include the basic organizational skills you learned in class. A typed outline will be required.

Topic: your specific topic for this speech will be chosen personally, and will be based on a general area or concept given to you by your instructor. Some examples might include a speech of tribute or personal introduction.

My topic area is:__

Some topic ideas I have are:_____________________________________

Consistent Requirements

1. Time Limit: 2-4 minutes in length; penalty for shortage or overage in time

2. Organization and Outline: you should utilize the basic organizational structure discussed in class and/or your text. A full-sentence outline, including transitions and labeled parts of your introduction and conclusion, should be turned in the day you present. This outline should be typed and attached to the evaluation sheet (p. 31)

3. Supporting materials: you should use a variety of appropriate supporting materials to enhance your topic. This means stories, examples, facts, statistics, etc.

4. Your primary source of support will be personal experience for this speech.

5. Visual Aids: are not required but are encouraged if appropriate for your topic. Any presentational aids used should be appropriate, integral to your presentation, and designed and used according to the guidelines presented in class and chapter 10 of text.

6. Delivery: should be practiced but extemporaneous in style. Note cards are allowed.

Speaking Dates and Other Requirements from my Instructor:

Introductory Presentation Evaluation

Name:

Each category below is evaluated on a scale of 1-10, based on the criteria below. These are meant to understand the overall evaluation of the work in each category.

	10=
	Excellent. Greatly exceeds requirements. Shows outstanding levels of creativity, skill, initiative, and/or effort

	8 =
	Good. Exceeds requirements. Shows substantial creativity, skills, initiative, and/or effort

	6 =
	Average. Meets the requirements in every aspect, but does not exceed requirements

	4 =
	Below Average. Meets some requirements, but deficient in others

	2 =
	Poor. Deficient in most or all requirements

 Content Requirements

	Creative Attention Getter

	Topic Introduction and Preview

	Organization of Ideas

	Information Yielded Insight into Topic

	Review Statement/Summary

	Closing Statement/Clincher

Delivery & Presentation Requirements

	Verbal Clarity, Volume, Rate and Style

	Lack of Physical Distractions

	Enthusiasm & Energy of Presentation

	Eye Contact with Audience

	Fulfilled Time Requirement

	Extemporaneous Delivery Style

	Complete Full-Sentence Outline

	Average_____ (total)

	
	 13
	

	
	/25 points (Grade Total = Average x 2.5)

Example Tribute Speech Outline

(by Emily Lamphier)

I. Introduction

A. Attention Getter: After my mom had her 7th child…

B. Introduce Topic: My mom is great for so many reasons

C. Reason to Listen: While I’m speaking about her, I’m sure many of you will be thinking of somebody that is close to you in your life.

D. Credibility: I am closer to my mom than to anyone in my life.

E. Thesis/Preview of Main Points: Today I will share with you how invaluable my mother is to me by discussing how :

a. She is always there for me

b. She always encourages us to do our best

c. She is the rock of my family

II. Body

A. My mother has always been there for me.

 1. She always took the time to listen even when she was busy.

 2. She is concerned about my well-being.

 3. She wants all of her children to be happy.

Transition: Not only has my mother always been there for me, she also always encourages me to do my best.

B. My mother always tells us she will be proud of us as long as we try.

1. She realizes that all of her children have different talents.

2. She tells us she’ll always be proud of us.

3. She doesn’t compare any of her children.

Transition: Not only do I know that my mom will always be proud of me, I also know she is the strongest person in my family.

C. My mom is the rock of our family.

 1. She is a breast cancer survivor.

 2. She was always there for my dad during…

 3. The quote she lives by is “God won’t give you anything you can’t handle.”

III. Conclusion

A. Summarize: Today you got to hear about how my mom is always there for me, her support for me, and her strength.

B. Reemphasize: My mom is the greatest person I know and I feel proud to be able to pay her tribute.

C. Motivate Audience to Respond: I hope all of you have somebody in your life that you feel the same way about.

D. Closure: Finally, I want you to know that while my mom has ten kids, she makes each of us feel like we’re one in a million.

	Informative Presentation Assignment

	Informative Presentation Assignment

The number of potential forms of informative presentations is limitless (e.g. objects, processes, events, concepts, etc.). As you progress through your academic career and move on to your desired career, you will be called upon numerous times to present information to enlighten others. Regardless of the context that you find yourself presenting information, there are a number of valuable lessons for you to learn concerning the content appropriateness, audience analysis, and utilization of sources to support your ideas. As a way to provide a strong grounding in the above areas, this assignment was developed to provide you with an opportunity to acquire the appropriate skills for effective informative speaking.

Assignment Objectives

This assignment expands on the objectives set forth in the introductory presentation and was specifically designed to provide you with experience in the development of a formal rather than information presentation. Secondly, after completing this assignment you should be better engage in the topic selection phase of the presentation process and engage in the collection and utilization of outside support for many of your ideas. Finally, you will be given the opportunity to select a topic of interest to you and present information as a way to enlighten your classmates. Specifically, after completing this assignment students should be able to:

· Engage in the audience analysis process to select an appropriate informative topic.

· Develop a thesis statement which identifies the informative goal of your presentation.

· Select an organizational pattern to best represent the information for your main points.

· Develop an outline with main points and subpoints that represents the organizational pattern you have selected.

· Acquire outside evidence and information to utilize as support for your main points.

· Provide oral documentation for outside evidence during oral presentation.

· Combine personal experience with outside evidence to support your main points.

· Develop an introduction, which incorporates an attention getter and overview.

· Incorporate transitions and signposts to provide verbal organization for the presentation.

· Develop a conclusion which provides a summary of the points addressed in the body of the presentation.

· Develop a reference page which complies with APA formatting.

· Gain additional confidence in your public speaking abilities.

Topic Selection

Of the speaking assignments required for this course, the informative presentation can often be the most difficult for students to select a topic. The first step is to identify the type of informative presentation that you believe you might want to give, and then try to select the most appropriate topic for that particular approach. Note that this assignment will represent one of the last times that you will have free reign over the topic you potentially can address. As your academic career continues you will be required more and more to suit your topic selection around guidelines established by your instructor. Utilize this opportunity to select something you are truly interested in.

Consistent Requirements

1.Time Limit: The goal for this presentation is to give a 5-minute speech. You will be given a 2-minute window, which means you will need to organize your presentation into a 4 to 6 minute time frame. Your instructor will record time and deductions will be given to those students who do not fall within the desired time frame. Based on the structure of the class for speaking days it is important that students do not greatly exceed the time requirements to ensure that each speaker has adequate time to present.
2.Organization and Outline: you should utilize the basic organizational structure and one of the informative organizational patterns discussed in class and/or your text. A full-sentence outline, including transitions and labeled parts of your introduction and conclusion, should be turned in the day you present. This outline should be typed.
Also required is a reference page that identifies the sources utilized as support for your ideas during

your presentation. Be sure to comply with APA guidelines for correct source citation. For help, see packet pp. 20-23. Please staple the outline and reference page to the evaluation sheet (see p. 39) and give to your instructor before class begins on the day you are scheduled to speak.
3.Supporting materials: you should use a variety of appropriate supporting materials appropriate for your topic.

4. Research: Utilize a minimum of four outside sources in your research, and cite at least four outside sources orally during your speech.

5.Visual Aids: At least one Audio or Visual Aid is required for this speech. Any presentational aids used should be appropriate, integral to your presentation, and designed and used according to the guidelines presented in class. (also see packet pp. 17 & 18)

6.Delivery: should be practiced but extemporaneous in style. Note cards are allowed.

 7.Speaker Order: Speaker order for each assignment will be determined by your instructor.

 However, it is imperative that you present on the days for which you are assigned. Handouts or e-mails will be provided which provide verification of speakers for each presentation day, and each student is responsible for understanding when they are expected to present. If you have a conflict with the speaker order you must attempt to clarify it with the instructor as soon as possible. If you are absent on the day you were assigned to speak, you may or may not be allowed to present the next day, and you may be asked to demonstrate that you were adequately prepared to present on the assigned day.

Other Requirements from my Instructor:

__

Informative Presentation Evaluation Form

Student:

Each category below is evaluated on a scale of 0-10, based on the criteria below. These are meant to understand the overall evaluation of the work in each category.

	10=
	Excellent . Greatly exceeds requirements. Shows outstanding levels of creativity, skill, initiative, and/or effort

	8 =
	Good. Exceeds requirements. Shows substantial creativity, skills, initiative, and/or effort

	6 =
	Average. Meets the requirements in every aspect, but does not exceed requirements

	4 =
	Below Average. Meets some requirements, but deficient in others

	2 =
	Poor. Deficient in most or all requirements

Introduction & Conclusion

	
	Attention Getter

	
	Clear Thesis Statement

	
	Clear Preview Statement

	
	Establishment of Relevance for Audience

	
	Statement of Speaker Credibility

	
	Main Point Summary

	
	Closing Statement

Body

	
	Organization of Ideas

	
	Main Point Distribution & Development

	
	Appropriate and Current Evidence to Support Main Points

	
	Oral Documentation of at least four outside sources

	
	Utilization of Examples to Support Claims

	
	Internal Summaries and/or Transitions Between Main Points

	
	Complete Sentence Outline

	
	Complete and correct APA Bibliography

Delivery & Presentation Requirements

	
	Language Choice

	
	Enthusiasm & Energy of Presentation

	
	Body Movement & Utilization of Space

	
	Volume, Vocal Variety and Speaking Rate

	
	Eye Contact with Audience

	
	Choice and Usefulness of Visual Aid

	
	Utilization/Handling of Visual Aid

	
	Overall Quality of Delivery

	
	Fulfilled Time Requirement

	
	Extemporaneous Delivery Style

	
	Average ______ (total)

	
	 25
	

	
	/50 points (Grade Total = Average X 5)

Example Informative Speech Outline

Billy Goats Curse

I. Introduction

A. Attention Getter: What do a goat and a baseball have in common?

B. Refer to Audience: Those of you who are Cubs fans probably know exactly what I’m referring to.

C. Main Point: Sports are full of superstitions and, for Cubs fans, the superstition or curse that plagues their beloved Cubs is the Curse of the Billy Goat.

D. Establish Credibility: As a life long Cubbies fan, I have grown up hearing about the Curse of the Billy Goat that has plagued Chicago for almost 59 years.

E. Preview: I will give you a little bit of background about the curse, how it has affected the Cubs and how fans have tried to eradicate the team of the curse.

Transition: First let’s explore the background on the Curse of the Billy Goat.

II. Body

A. The Curse of the Billy Goat began with a goat and a Greek immigrant.

1. The goat, which came to be called Murphy wondered into the Lincoln Tavern, owned by William Sianis.

2. Sianis renamed his bar the Billy Goat Tavern and acquired the nickname, Billy Goat Sianis.

3. Sianis took Murphy to Cubs games at Wrigley Field as a part of a publicity campaign and to taunt the visiting team.

4. In 1945, the Cubs were favored to win the World Series.

a. The Cubs had taken two of three games from Detroit at Detroit, and were favored to win it all in Chicago.

b. Billy Goat Sianis bought two tickets to the fourth game of the series, one for himself and one for Murphy.

Transition: Know that you know how the Curse of the Billy Goat began, let’s examine it effects on the Cubs.

B. The curse has plagued the Cubs franchise since Billy Goat Sianis mumbled those horrible words during the 1945 World Series.

1. The Curse of the Billy Goat caused the Cubs to lose the 1945 World Series.

2. Despite a late lead in the 1969 season, the Cubs did not even get to the playoffs.

3. In 1984, the Cubs were within one win of returning to the World Series, but disappointment came instead.

4. The more recent evidence of the curse’s effects come from the
2003 National League Championship Series.

Transition: Now that you know what the Curse of the Billy Goat is and how it has caused heartbreak for the Cubs and their fans, I’ll tell you about the attempts to lift the curse.

C. Fans have tried a number of things to relieve the Cubs of the curse that has plagued them for so long.

1. Sam Sianis has taken goats to Wrigley Field a number of times declaring the curse to be over.

2. Another attempt involved fans taking a goat to the Cubs rival, the Houston Astros, and transferring the curse from the Cubs over to the Astros.

3. Exploding the foul ball from the NLCS was another attempt at getting rid of the curse as some Cubs fans believed that the curse was in the ball.

III. Conclusion

A. Brakelight/Restate thesis: Now you know about The Curse of the Billy
Goat which has plagued the Cubs since their last appearance in the World
Series in 1945.

B. Refer to Audience: Even if you aren’t a Cubs fan, hopefully you can have a little sympathy knowing the heartbreak the Cubs have gone through since Billy Goat Sianis put a curse on the team.

C. Review main points: Now you know about the background of the curse behind the “loveable losers”, the pain that it has caused and the attempts to exonerate the curse.

D. Clincher: As the saying goes, there’s always next year, but is next year finally here? We will have to watch this season to see how the Curse of the Billy Goat plays out for the Cubs.

References

 Delozier, D. Curses!!! 9News. Retrieved Saturday, March 27, 2004 from the World Wide Web: http://www.9news.comlstoryfullldave.asp?id= 19924
Here’s to Harry-Destroy the Ball-Find the Cure-Be a Part of History. (2004, February 26)

Harry Caray’s Restaurant. Retrieved Saturday, March 27, 2004 from the World Wide
Web: http://www.harrycarays.com/in_harry.htm

3 Men and A Goat Battle Cubs’ Curse. (2003, September 24). CBS 2: WCBS-TV New York. Retrieved Saturday, March 27, 2004 from the World Wide Web:
http://cbsnewyork.com/water/watercooler_story_267103843.html

Quinn, T.J. (2003, October 16). Curse gets Cubs’ goat once more [Electronic Version]. New York Daily News.
	Group Presentation Assignment

Group Presentation Assignments

Purpose: This assignment is designed to provide you with an experience in working in a small group. Small group communication presents many complexities including norms, roles, decision-making, problem-solving, conflict and social interaction. Gaining practical experience in working with groups is critical to every student's future success.

Topic: your specific topic for this assignment will be chosen by your group after you have met. Your instructor will determine the general assignment, which may include a communication topic, a popular culture topic, a sales presentation, etc.

The general topic area is:__

Some ideas I have are: __

My group selected the topic of:___

Requirements

A. Time Limit: 18-22 minutes in length; penalty for shortage or overage. Each group member should play an integral role in the presentation, and each should speak for roughly the same amount of time.

B. Format: you should use a creative format to present your topic. You should NOT do a panel presentation comprised of 5-6 individual speeches!

C. Organization and Outline: a typed, full-sentence outline should be turned in the day you present.

 Only one outline is required per group.

D. Supporting materials: you should use a variety of appropriate supporting materials appropriate for your topic.

E. Research/Sources: you should use a minimum of six outside sources for your research. A minimum of six sources should be orally footnoted (cited) within your presentation.

F. Bibliography: typed, written in APA format should be attached to your outline. Both the outline and bibliography should be stapled to your grading sheet and given to your instructor on the day you are scheduled to speak. One bibliography is required per group.
G. Visual Aids: are not required but are encouraged if appropriate for your topic. Any presentational aids used should be appropriate, integral to your presentation, and designed and used according to the guidelines presented in class.

H. Delivery: should be practiced but extemporaneous in style. Note cards are allowed.

Dates and Other Requirements from my Instructor:

__

	Small Group Presentation Evaluation

Group members:______________ ______________________________________

Each category below is evaluated on a scale of 0-10, based on the criteria below. These are meant to understand the overall evaluation of the work in each category.

	10=
	Excellent. Greatly exceeds requirements. Shows outstanding levels of creativity, skill, initiative, and/or effort

	8 =
	Good. Exceeds requirements. Shows substantial creativity, skills, initiative, and/or effort

	6 =
	Average. Meets the requirements in every aspect, but does not exceed requirements

	4 =
	Below Average. Meets some requirements, but deficient in others

	2 =
	Poor. Deficient in most or all requirements

Introduction & Conclusion

	
	Attention Getter and Topic Introduction

	
	Overview and Background of Topic

	
	Main Point Summary/Review

	
	Closing Statements

Body/Content

	
	Topic Selection & Clarity

	
	Main Point Distribution & Development

	
	Organization of Ideas

	
	Utilization of Outside Evidence & Research

	
	Utilization of Examples, Opinions, Illustrations

	
	Quality of Research & Support

	
	Creativity, & Appropriateness of Format

	
	Audience Adaptation/Relevance

	
	Internal Summaries and/or Transitions Between Group Members

	
	Quality of Outline and Bibliography

Delivery

	
	Evidence of Group Working Together

	
	Use of Space, Movement, Gestures

	
	Verbal Clarity and Style (Overall)

	
	Enthusiasm & Energy of Presentation

	
	Eye Contact with Group & Audience

	
	Quality & Appropriateness of Visual Aids

	
	Extemporaneous Delivery Style & Reliance on Notes

	
	Overall Quality of Delivery

	
	Met Time Limits/Balance of Time

	
	

	
	Average (total)

	
	 23
	

	
	/75 points (Grade Total = Average X 7.5)

Individual Group Member Evaluation Form

	Your Name:
	

After reflecting on the group presentation you have recently been working on in this class, please complete the evaluation below. Be critical yet fair in your evaluation of others. You will receive this form back, and it will NOT be seen by or shared with anyone in the class. List the names of the members in your group (do NOT include yourself in this evaluation) and then rate each member utilizing the scale described below. Turn this into your instructor after point totals have been calculated for each group member.

	5 =
	Excellent. Greatly exceeds requirements. Shows outstanding levels of creativity, skill, initiative, and/or effort

	4 =
	Good. Exceeds requirements. Shows substantial creativity, skills, initiative, and/or effort

	3 =
	Average. Meets the requirements in every aspect, but does not exceed requirements

	2 =
	Below Average. Meets some requirements, but deficient in others

	1 =
	Poor. Deficient in most or all requirements

	1. Group Member:
	
	

	
	
	

	
	Attendance At Group Meetings (Regular and Punctual Attendance)

	
	Preparation for Group Meetings

	
	Contribution to the Group Task (Ideas, Researching Topic, and Planning)

	
	Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

	Overall Contribution to the Group Presentation (Level and Quality of Work)

	
	Total out of 25

	
	
	

	2. Group Member:

Attendance At Group Meetings (Regular and Punctual Attendance)

Preparation for Group Meetings

Contribution to the Group Task (Ideas, Researching Topic, and Planning)

Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

Overall Contribution to the Group Presentation (Level and Quality of Work)

Total out of 25

	
	

	
	

	3. Group Member:

Attendance At Group Meetings (Regular and Punctual Attendance)

Preparation for Group Meetings

Contribution to the Group Task (Ideas, Researching Topic, and Planning)

Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

Overall Contribution to the Group Presentation (Level and Quality of Work)

Total out of 25

	

	
	

	4. Group Member:

		
			
		Attendance At Group Meetings (Regular and Punctual Attendance)

		Preparation for Group Meetings

		Contribution to the Group Task (Ideas, Researching Topic, and Planning)

		Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

	Overall Contribution to the Group Presentation (Level and Quality of Work)

		Total out of 25

	 More on Reverse----------------(
	

	5. Group Member:

Attendance At Group Meetings (Regular and Punctual Attendance)

Preparation for Group Meetings

Contribution to the Group Task (Ideas, Researching Topic, and Planning)

Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

Overall Contribution to the Group Presentation (Level and Quality of Work)

Total out of 25

	

	6. Group Member:
	
	

	
	
	

	
	Attendance At Group Meetings (Regular and Punctual Attendance)

	
	Preparation for Group Meetings

	
	Contribution to the Group Task (Ideas, Researching Topic, and Planning)

	
	Contributed to Social Climate (Supportive, Respectful, Productive, and Positive)

	Overall Contribution to the Group Presentation (Level and Quality of Work)

	
	Total out of 25

Example Group Speech Outline
By Alexi Brod, Ashley Fitzgerald, Katy Draus, Krista Bowers, Maggie Crain

“Irish Drinking”

I. Introduction
A. Attention Getter: Hey, let’s party! I’m ready to drink it up in Ireland!

B. Establish Credibility: Our group has spent the past few weeks researching the Irish culture pertaining to alcohol consumption.

C. Audience Relevance: Which is a topic that we have all been exposed to through the numerous stereotypes and jokes concerning the Irish and their drinking.

D. Main Point/Thesis: Irish culture in reference to drinking habits and customs has a long history and is often misrepresented by stereotypes and bias.

E. Preview: In order to present the laws and customs, social aspects, and stereotypes of Irish drinking, we will perform a skit set in a pub in Ireland featuring a cop, a pub owner, an old knowledgeable local, a bar regular, and an ignorant tourist. Enjoy!

II. Body
A. The history of Irish drinking can be seen through their laws, toasts, and religion

1. There are many laws restricting the purchasing and consumption of alcohol

a. All patrons are required to show ID’s before entering a pub

b. There are several laws that affect pubs that attempt to keep underage kids from acquiring alcohol.

c. Religious services and holidays are kept sacred by restricting the sale of alcohol on those days.

2. Toasts are very significant in Irish Culture and impact the society.

a. Toasts are often used in politics to show support.

b. Toasts are communal in spirit and the messages are meant to be shared.

3. Fasting as part of the Catholic faith lead to an increase in drinking.

a. A person isn’t to eat during a fast in order to deny their worldly wants in favor of spiritual ones.

b. Alcohol became a substitute for food during fasting.

Transition: Oh all right, I understand your laws and customs and all that good stuff, but we’re still going to have a good time right? I mean isn’t that what pubs are for, socializing?

B. Irish Pubs throughout history have been the social center of Irish life.

1. Pubs have many purposes depending on the occasion

a. It was originally a meeting place for recreational and occupational purposed

b. Pubs are also places to celebrate special occasions

c. Other times pubs are used as lodging for political discussions.

2. Pubs and alcohol have become a large part of Irish Identity

a. Casually drinking down at the pub is a kind of identity badge in Ireland.

b. Back in the day each local pub was mainly connected to a certain social circle

Transition: So drinking is obviously a massive part of the social life and culture of Ireland, but are all the stereotypes of the extent of their drinking true?

C. There are many misguided stereotypes of the Irish based on their drinking customs

1. American culture has often portrayed the Irish as rowdy drunkards.

a. Irish bachelor groups were encouraged to drink in Ireland as a sort of social control

b. Americans recognized alcohol as a social control and used it to their advantage

c. Irish were portrayed as drunkards in newspapers, popular songs, and on stage.

2. The stereotypes were true in some cases, especially during WWI

a. The poverty cause by the war lead many Irishmen into depression, thereby increasing their violence and alcohol consumption

3. Sadly some of the same problems are starting to emerge more in Ireland

 a. Ireland’s per capita alcohol consumption has increase in the recent years.

 b. Irish companies lose over one billion dollars each year because of hung-over employees calling in sick.

III. Conclusion
A. Brakelight: Well guys it's getting to be about that time of night. One last call...

B. Summary/ Restate Thesis: Hey guys, I just wanted to say thanks! I never knew there was so much to Ireland's culture. I just thought you guys were a bunch of alcoholics! I just learned more about Irish laws and customs, social aspects and stereotypes than I ever would have learned in school.

C. Motivation to Audience: But we were just talking before you came in about all the stereotypes about the Irish and how we seem to end up at the butt of everyone's jokes. I guess we all jumped at the chance to defend ourselves when you came in. I hope that you remember all we told you and will stop viewing people from Ireland as raging alcoholics. I hope you have the courage to take a stand and defend us when others are also ignorant about our culture.

D. Clincher: I’d like to buy a beer for the hot babe sitting over there.

	Persuasive Presentation Assignment

	Persuasive Presentation Assignment

The only true difference between a persuasive presentation and the other types of speeches is the goal of the speaker. While the goal for an informative presentation can vary (e.g. teach, enlighten, inform, etc.), your goal as a persuasive speaker is solely to advocate and convince the audience to engage in some new or alternative behavior. You set out to influence the audience’s attitudes and beliefs concerning a particular topic. The ability to change and alter the behavior of others requires that you call upon the use of a number of appeal types (ethical, emotional, and logic) to ensure that you structure your message appropriately to obtain the response you desire. Much like the informative presentation, you will find yourself utilizing persuasive presentations in a variety of contexts and settings throughout your life. Your ability to develop an effective argument will often determine whether your ideas will be accepted or rejected by others. Thus, this assignment has been developed as a way to provide a strong grounding in the appropriate methods for developing affective persuasive arguments.

Assignment Objectives

This assignment expands on the objectives set forth in each of the previous assignments was specifically designed to provide you with experience in the development of a persuasive argument for the topic of your choice. Secondly, after completing this assignment you should be better understand the correct structure of an effective argument, and utilize outside evidence to advance your ideas to an audience. Finally, you will be given the opportunity to address each of the three forms of proof in an attempt to alter and change the beliefs of your audience. Specifically, after completing this assignment students should be able to:

· Engage in the audience analysis process to select an appropriate persuasive topic.

· Develop a thesis statement which identifies the persuasive goal of your presentation.

· Select an organizational pattern (e.g. cause effect, problem solution, Monroe’s Motivated Sequence, reason-giving) to best represent each of your primary claims.

· Acquire outside evidence and information to utilize as support for your main points.

· Provide oral documentation for outside evidence during the oral presentation.

· Combine personal experience with outside evidence to support your main points.

· Develop an introduction, which incorporates an attention getter and overview.

· Incorporate transitions and signposts to provide verbal organization to the presentation.

Develop a conclusion which provides a summary of the points addressed in the body of the speech.

Dates and Other Requirements from my Instructor:

__

1.Time Limit: The goal for this presentation is to give a 7-minute speech. You will be given a 2-minute window, which means you will need to organize your presentation into a 6 to 8 minute time frame. Your instructor will record time and deductions will be given to those students who do not fall within the desired time frame. Based on the structure of the class for speaking days it is important that students do not greatly exceed the time requirements to ensure that each speaker has adequate time to present.

2. Topic Selection: be sure to find out if your instructor had certain topic selection criteria. He or she may require you to have your topic approved, or may have a list of undesirable topics. Given the time frame for this speech, certain topics may be inadvisable or inappropriate. Your instructor may also have specific topic guidelines.
3.Organization and Outline: you should utilize the basic organizational structure and one of the persuasive organizational patterns discussed in class and/or your text. A full-sentence outline, including transitions and labeled parts of your introduction and conclusion, should be turned in the day you present. This outline should be typed. Also required is a reference page that identifies the sources utilized as support for your ideas during your presentation. Be sure to comply with APA guidelines for correct source citation. Please staple the outline and reference page to the evaluation sheet (see p. 55) and give to your instructor before class begins on the day you are scheduled to speak.

4. Supporting materials: you should use a variety of appropriate supporting materials appropriate for your topic.

5. Research: Utilize a minimum of five outside sources in your research, and cite at least five outside sources orally during your speech. Check with your instuctor for any additional requirements regarding research, such as number of websites allowed or personal interviews required.

6. Visual Aids: Audio/Visual aids are not required but encouraged if they will enhance the persuasiveness of your presentation. Any presentational aids used should be appropriate, integral to your presentation, and designed and used according to the guidelines presented in class. (also see packet pp. 17 and 18)

7. Delivery: should be practiced but extemporaneous in style. Note cards are allowed.

 8. Speaker Order: Speaker order for each assignment will be determined differently by each instructor

(e.g. drawing numbers from a hat, random assignment, etc.). However, it is imperative that you present on the days for which you are assigned. Handouts or e-mails will be provided which provide verification of speakers for each presentation day, and each student is responsible for understanding when they are expected to present. If you have a conflict with the speaker order you must attempt to clarify it with the instructor as soon as possible. If you are absent on the day you were assigned to speak, you must present documentation
Persuasive Presentation Evaluation Form

Student:

Each category below is evaluated on a scale of 0-10, based on the criteria below. These are meant to understand the overall evaluation of the work in each category.

	10=
	Excellent . Greatly exceeds requirements. Shows outstanding levels of creativity, skill, initiative, and/or effort

	8 =
	Good. Exceeds requirements. Shows substantial creativity, skills, initiative, and/or effort

	6 =
	Average. Meets the requirements in every aspect, but does not exceed requirements

	4 =
	Below Average. Meets some requirements, but deficient in others

	2 =
	Poor. Deficient in most or all requirements

Introduction & Conclusion

	
	Attention Getter

	
	Relevance to Audience

	
	Establishment of Credibility for Speaker

	
	Preview and Thesis Statements

	
	Persuasive Appeal of Topic

	
	Main Point Summary

	
	Ability to Call Audience to Action

Body

	
	Organization of Ideas

	
	Main Point Distribution & Development

	
	Appropriate and Current Evidence to Support Main Points (5 on bib)

	
	Oral Documentation of Outside Sources (5 cited)

	
	Subpoint Distribution and Development

	
	Use of Logical and Emotional Appeals

	
	Internal Summaries and/or Transitions Between Main Points

	
	Audience Analysis and Adaptation

Delivery & Presentation Requirements

	
	Verbal Clarity and Style

	
	Enthusiasm & Energy of Presentation

	
	Body Movement & Utilization of Space

	
	Volume, Vocal Variety and Speaking Rate

	
	Eye Contact with Audience

	
	Fulfilled Time Requirement

	
	Extemporaneous Delivery Style

	
	Complete Sentence Outline

	
	Complete APA Bibliography

	
	Visual Aid (if used)

	
	Average _____ (total)

	
	 24 (25)
	

	
	/100 points (Grade Total = Average X 10)

Example Persuasive Presentation Outline

Eating Sweets

(By Andrea Van Waardhuizen)

I. Introduction

 A. Attention Getter: Do you want to hear something absolutely insane? Within two weeks you will consume 4 pounds of sugar. (Show bag of sugar)

B. Credibility: During the month of November my best friend and I gave up sweets for 22 days. Throughout that time I became aware of the huge impact sweets have on our lives. It was because of this experience that I decided to research the effect of sweets and to take a more active role in promoting alternatives.

C. Significance: According to a survey of the class, over half of you eat sweets multiple times a day, despite the fact that according to MyPyramid.gov, a person like me would only be allowed 265 discretionary calories, based on a 2,000 calorie diet.
D. Thesis: Sweets are eaten far too often in our daily lives and we should integrate healthy alternatives into our everyday lives.
E. Preview: Today we are going to explore the world of sweets. First, I will discuss basic information about sugars. Second, I will discuss the problems and dangers involved with sweets. Last, I will give healthy alternatives to our sweet diets.

II. Body

A. Let’s take a quick look at sugars and sweets.

1. There are two main types of sugars. A monosaccharide is a simple sugar molecule, such as glucose and fructose. Glucose is the fuel that all living cells need to function. Disaccharides are a combination of two monosaccharides, some examples are sucrose, lactose, and dextrose. Sucrose is regular table sugar. Complex sugars are very important to us nutritionally. Carbohydrates and starches are strings of sugars attached to each other.

2. Sugars in and of themselves are not harmful to our bodies, in fact they are very necessary. According to the Sugar Association, nutritionists recommend increasing daily intake of carbohydrates. However, when sucrose is separated from all other impurities, in the process called refining, it loses any nutritional value. Although sugar is necessary, alone it is completely void of any vitamins or minerals. This is why nutritionists urge eating a variety of foods, including fruits and vegetables.

Transition: Foods that contain lots of nutrients will provide the necessary sugar for your body to produce energy, but when we begin consuming empty calories from sweets we begin to encounter problems.

B. Sweetened foods that are not direct products of nature have virtually no nutritional value and will have a detrimental effect when consumed in large amounts.

1. Americans consume a huge amount of sweet food. According to Center for Science in the Public Interest, as cited by MSN, teens get 13% of their calories from carbonated and noncarbonated soft drinks alone. That is a staggering number. Nancy Bennett estimated that on average Americans consume an excess of 600 calories daily due to nutritionally devoid sugar.

2. Obesity can not be blamed on sugar alone; however, it can be blamed on over consumption. This over consumption is largely due to empty calories due to increased fats and sugars. As we all know obesity rates have sky rocketed recently. In conjunction, Type 2 diabetes, often caused by obesity, has also afflicted more and more people. Although increased sugar intake does not directly cause diabetes it is alarming to hear the statistic that estimates 1 in 3 Americans will develop diabetes. Peter Havel, an endocrinologist, suggested that increased use of High Fructose Corn Syrup is a major contributor to the increase in obesity and Type 2 diabetes. Dr. George Bray even went as far to say, “If you add a single soft drink to an otherwise balanced energy level [meaning you are burning as many calories and you are taking in] for one year you will accumulate an additional 15 pounds.”

3. EatingWell magazine reported studies done at Princeton University which indicate that chemical dependency on sugar and addiction to sugar is possible. Rats were fed regular food and a sugar solution. Soon the rats preferred the sugar solution over the regular food and would wait in anticipation to be fed. When the rats were given a drug to prohibit the sugar’s effect on the brain the rats began to go through withdrawal symptoms similar to that of cocaine and morphine. This research is not proof of addiction, however it does strongly suggest that food cravings are more serious that thought of before.

Transition: These statements are extremely alarming. However, there is something that we can do about it!

C. Although our culture is completely saturated with love of sweets we do not need to just sit around and waste our bodies. We are trained to have a sweet tooth, and we can train ourselves not to have one.

1. In my own personal experience, not eating sweets was very beneficial. My best friend and I decided to give up candy, dessert, pastries, overly sweet breakfast items, and sugary drinks. Over the course of 22 days my eyes were opened to just how many sweets we consume in a day. Many times the only refreshments offered at an event were sweets. Because I wasn’t eating sweets I had to fill up on other food. I ate more fruits and vegetables to fill the void. About halfway through I began to notice weight loss, despite the fact that I was eating more. After those 22 days I have easily dropped at least one size.

2. Barb Rolls has developed a new way to measure food consumption. She urges people to choose foods that will make you feel full, but that have fewer calories. Sweets do not follow this guideline; they are high in calories, and often times we want to eat more and more.

3. I know that the chocoholics are probably thinking, “I can’t live without chocolate!” The good news is that you don’t have to. Family Circle cited a study in Hypertension that showed dark chocolate to be healthy. The flavonoids are antioxidants and will help reduce blood pressure. However, milk chocolate and white chocolate do not have these benefits; instead they are full of sugar and oil.
4. The following are some practical tips to decrease sweets consumption:

a. Save sweets for special occasions

b. Plan to eat the occasional sweet to avoid binging

c. Buy plain yogurt and add in your own fruits

d. Don’t set candy out for guests, you will eat them!

e. Eat fruit instead of the typical dessert

III. Conclusion

A. Brake light: These healthy alternatives will help you make the smart choice and avoid eating sweets.

B. Review: We have seen that although sugars are not inherently dangerous, eaten in excess they can quickly ruin your health. We have also explored ways to combat this problem.

C. Motivate: I urge you to cut back on sweets and to look for a healthy alternative.

D. Clincher: Seriously, do you really want to eat four pounds of sugar in a two week time span?

Resources

(2005, November 8). Sweet Rewards. Family Circle, 63.

Bennett, N. Guiltless Sweets. Retrieved December 5, 2005, from http://www.spineuniverse.com/displayarticle.php/article1149.html

Edelman, R. (2002). Sweet Addiction: Can our love of sweets turn into chemical dependence? [Electronic version]. EatingWell.
Gazzaniga, M. Sickeningly Sweet: The Effects of High-Fructose Corn Syrup. Retrieved December 5, 2005, from http://articles.health.msn.com/id/100111362/site/100000000/
Grieger, L. Fill Up Your Plate and Lose Weight. Retrieved December 5, 2005, from http://articles.health.msn.com/id/100109577/site/100000000/

United States Department of Agriculture, MyPyramid.gov. (n.d.). Retrieved December 7, 2005, from http://www.mypyramid.gov/

	Peer Evaluation Forms

Peer Evaluation: INFORMATIVE SPEECH

Your name: ______________________________ Speaker Name: _________________________ Date of Speech:______________________

Answer the questions below and give to your instructor at the beginning of the NEXT class period.

WRITE LEGIBLY IN INK OR RETYPE IF DESIRED—A COPY WILL BE MADE AND GIVEN TO THE SPEAKER (before it is graded)

1.)Evaluate the topic—was it interesting and made relevant for the audience? Why or why not?

2.)Did the speech inform or teach? Was there a clear thesis statement? Describe it.

3.) Did the introduction effectively get your attention and set up the main points of the speech? How or how not?

4.) Was the speech easy to follow? What was the basic organizational pattern?

5.) Were there 4 outside sources verbally cited in the speech? Did they seem appropriate and credible for the topic? Why or why not?

6.)What ideas, if any, needed further development or explanation?

7.) Evaluate both the design and use of the visual aid(s).

8.) Did the conclusion leave a strong impression? How so or not?

9.) What did the speaker do well in terms of vocal and physical delivery?

10.) Overall, what areas could be improved upon?
Peer Evaluation: PERSUASIVE SPEECH

Your name: ______________________________ Speaker Name: _________________________ Date of Speech:______________________

Answer the questions below and give to your instructor at the beginning of the NEXT class period.

WRITE LEGIBLY IN INK OR RETYPE IF DESIRED—A COPY WILL BE MADE AND GIVEN TO THE SPEAKER (before it is graded)

1.)Evaluate the topic—was it appropriate, persuasive and made relevant for the audience?

2.)Did the speech persuade? Did the speaker accomplish the stated purpose? Why or why not?

3.) Which arguments did you think were the strongest? Why?

4.) Are there any arguments you did not believe? Why? Any evidence of faulty reasoning?

5.) Was good evidence and support provided for the persuasive thesis? How or not?

6.) How believable was the speaker? Evaluate speaker’s credibility and explain.

7.) Was a persuasive organizational pattern used? What was the pattern?

8.) Was strong persuasive language used? Example?

9.) Was a persuasive delivery style (vocals, gestures, etc) used? Describe why or why not.

10.) What areas could be improved upon?

PAGE
2

