Agenda Speech Sem. 2:
1.  introduce self
2.  syllabus/procedures/book/notebook needed
3.  website/video clips about communication
3.  survey due before you leave???
Wed., Jan. 9th
1.  Do survey of self=20 min. = turn in to Massucci
BRING NOTEBOOK TOMORROW
2.  syllabus or procedures signed?
3.  fear inventory/comm appreh. Quiz
4.  interview sheet with partner/you ask them and record information.  SUPPOSED TO BE TALKING TO ONE ANOTHER.
**** TOMORROW YOU INTRODUCING THEM TO THE CLASS.  

Thurs., Jan. 10th
1.  introduce neighbor
2.  Massucci watching for eye contact, stance, word usage, etc.  seeing how you are in front of an audience
3.  start chapter 1 notes

Friday, Jan. 11th
1.  rebel reading/syllabus/procedures signed DUE
2.  finish introduction speeches
3.  start chapter 1 notes (as much as possible)
3. homework due Monday. I’ll explain. EASY. 
Coming Monday:  discuss homework/do notes/read ch 1/any left over speeches, etc.

Tuesday, Jan. 15th
1.  thank you!!!
2.  fix communication homework if need be! I’ll explain
3.  speeches????  Cheyenne (sp?) and Jordan??  Anyone else?  Khaalid (sp?)
4.  notes Ch. 1…
5.  homework Monday:  Communication Model!  I’ll explain.  

Wed., Jan. 16th
1.  Khaalid present
2.  Jordan present???
3.  Cheyenne present
4.  finish ch. 1 notes/video clip if time
5.  Don’t forget model of communication due Tuesday (off Monday!!!)  You will explain it.  
6. homework due Friday!!! See pg. 22  TO DO :  number 1 or 2.  

Thursday, Jan. 17th.
1.  impromptus!!!   
2.  finish notes:  banishing fear!

Friday, Jan. 18th
1.  rebel reading
2.  quiz Ch. 1 open note
3.  
Tues., Jan. 22nd
1.  model due /show/explain
2.  interview/article due/discuss
3.  CH 1 quiz TOMORROW.  Bring notes.  Sub was supposed to give you on Friday, but didn’t???  
4.  notes on Ch. 2 start (if time)
5.  Coming soon:  Speech about YOU!

Wed. Jan. 23rd
1.  Ch. 1 quiz today=Open note
2.  Ch. 2 notes=add to studyguide you did
3.  article/interview information (some of you turned in NOTHING????  I entered those grades!)  article people?
4. Ch. 9 intro/conclusion ideas

Thurs. Jan. 24th
1.  finish ch 2 notes/ abs. people take quiz(get the notes from someone for ch. 2)
2.  Read ch. 2 section III together
3.  Read G.I. Joe speech/do analysis sheet
4.  give “YOU” speech assignment
****  Ch. 2 quiz next Tuesday 
****  Speeches starting next Wed.

Jan. 25th  GRAB A BOOK please!
1.  show you book online and code given
2.  ch. 9 look at intro/conclusion ideas pg.  207
3.  teamwork/make up some good attention getters/share
3.  guesstures?  Or impromptus?  You tell me

Attention getter:  1.  Ask question, quote, stat, story, joke?, refer to the aud, 
Link:  connects us to the topic
Thesis statement
Preview speech

Jan. 28th
1.  Pick names for Wed.-Friday
2.  review chapter 2 (smartboard)
3.  partner intro ideas/ then solo-introduction ideas (review attention getter, link, thesis, preview statements)
HOMEWORK:  choose option for Who Are YOU?  speech 
4.  conclusion ideas ch. 9 read!
5. QUIZ TOMORROW CH.2 STUDY STUDYGUIDE AND NOTES (closed note quiz)
6.  Introduction for Who am I speech?  Make one!

Jan. 29th
1.  review notes/ 10 min.
2.  take quiz
3.  please read chapter 9 pages 227-228 solo to get conclusion idea
4.  start reading ch. 3 together!  

Jan. 31st
1.  Travis
2.  Yacarah
3.  Shannon
4.  Jordan
5.  Khaalid
Feb. 1
1.  Oscar
2. TaShai
3.  Davonnis
4.  Will
5.  Maya

Feb. 4th
Speeches:
1.  TaShai
2.  Davonnis
3.  Will
4.  Maya
5.  Cheyenne
6. Rovon
Everyone else goes tomorrow
Make sure you are doing evaluations (more than 8 = extra credit if you need any)
Coming soon:  informative speech (start thinking of something you could inform us about)
1.  Presenting 2/5
Rovon
Alyssa
Anthony
Dontrael
David
2.  evaluations due before you leave!!!  
3.  Ch. 2 quizzes back/tickets given
4.  notes tomorrow/activity ch. 3!

2/6 
1.  Dontrael presents
2.  notes on ch. 3/activities


2/7  GRAB A BOOK, PLEASE!!!
1.  Trivia:  Who interrupts more in a conversation, men or women?  See pg. 61 for answer
2.  Do Survey pg 70 in your notes
2.  Reading ch. 3, section II and III (show me responses to yesterday’s experiment for pts, if in notebook) pg 62, 72 read also

Feb. 8th
3.  finish notes/ quiz Mon. over Ch. 3…open note!
4.  listening quizzes before you leave
5.  signatures??? I can’t read some of them on evals?

Feb. 11th
1.  Open note Ch. 3 listening QUIZ
2.  Friday abs. people missed listening quizzes(excused abs. gets you excused from those)Those who did NOT give me their response to talking for 3 min…have it out in your notes so I can check it off as done!!!
3.  after quiz:  read section I of Ch. 4.  Pg 78-82 (do section review “recalling the facts” in your notes!)
4.  start chapter 4…nonverbal communication notes (section I maybe II)  
5.  nonverbal activity before you leave

-notes on nonverbal comm. 25 min.
-nonverbal activity acting out 10 min.
-space experiment explained for weekend homework 
-show beginning of Lie to Me show 15 min.
-remind students to watch state of the union address and write up a response about it for class tomorrow e.c. -pay attention to nonverbal comm. as well as what was said.  

Tues, Feb. 12

Feb. 13th:
	-show video of nonverbal game show
-read ch. 4 section II
-watch segment of Lie to me?  recap show?
-show clips of state of the union address?? if time
-anyone do e.c. 10 items mentioned in state of the union address/paid attn. to nonverbal comm.

Feb 19th
1. homework due:  invade space/back away experiment.  REPORT ON IT? TURN IN!
2.   finish notes on Ch. 4 nonverbal (not much)
3.  finish LIE TO ME (who was lying?) 
***** CH 4 QUIZ (closed note) on FRIDAY!)
4.  script activity w/ team (nonverbal student B)
5.  watch nonverbal clip==was this you?  (http://www.youtube.com/watch?v=ssaK86IzeE8)
*****Between today and FRIDAY you need to read chapter 4 in book.  Either w/ book tomorrow (in class, I will give time (15 min.) or ONLINE this week.  Don’t forget code

Feb. 20th
1.  late homework?  Anyone?
2.  read ch. 4 (15 min. solo) 83-91
3.  Mr. Bean script writing (watch nonverbal)
3.  script activity (nonverbal communication)
Feb. 21st
1.  finish nonverbal mr. bean activity
2.  review for quiz/smartboard/study notes/read chapter==check out chapter summary at end  QUIZ TOMORROW CH. 4
2.  nonverbal activity (cards)
3.  guesstures if time
Feb. 22nd
1.  ch. 4 quiz
2.  guesstures or
3. impromptus (you tell me!)
Monday, Feb. 25th
1.  abs. people take quiz (first thing-no notes)
2.  Survey of nonverbal individual
3.  start reading Ch. 5 (15 min.) short chapter together  100-106, 107-110, 110-116
3.  group work:  Splitting up sections of chapter to present (we need 3 teams)you choose this time.  LRC tomorrow to figure out powerpoint /quizzes/information, etc.  see. Glencoe speech 2009 link for possible quiz questions.
3.  guesstures/finish impromptus

Tuesday, feb 26th
LRC to work on group presentation of chapter 5

Wednesday, Feb 27th
1.  lrc to work on group presentation/handouts needed to Massucci to Xerox

Thurs, feb 28th
1. presenting tomorrow in your team (abs. people will be given alternate assignment)
2.  quiz Friday
3.  smartboard review w/ time left or on Friday before quiz.  OPEN NOTE

Friday, March 1
1.  Khaalid’s group
2.  questions
3. review for quiz/smart board/review of studyguides/questions
4.  quiz Tuesday  = OPEN NOTE!!!  BE READY!
Next up:  chapter 9, 12 & info speech
Monday, March 5th
[bookmark: Text18]Quiz ch. 5 Open note
start reading ch 9 section I solo, take notes!!! studyguide, discuss essays, intro/body/conclusion, evidence, etc. review attention getters    
Yacarah= present ch 13 section I please for makeup from Friday, take Ch. 4 quiz instead of 5 today.
March 6th
1.  finish reading guide 20 min. max TURN IN
2.  notes-write 15 min. max
3.  impromptus
4.  drawing today if working
5.  survey for homework:  
March 7th
1.  group survey due 1st thing/reading guide should be turned in now
2.  start ch. 9 notes (next quiz will be open note since two chapters!!)
3. watch video segment on informative speaking
4.  if time= impromptus

March 8th:
1.  rebel read 10 min. max/grab magazine/paper get ideas for info speech topic!!!!  
2.  explain informative speech requirements/calendar
3.  finish video on tattoos speech
3.  impromptus!!!!  Finish EVERYONE today!!!!  
4.  nonverbal think ball if time (should be funny!)
Monday, March 11th
1.  ch. 13 section I…Yacarah?
2.  ch. 13 notes
3.  see link below for outline help (also on my website) be thinking of a possible topic!!!!  
4.  quiz Thurs. over ch. 9 & 13
http://www.crlsresearchguide.org/NewOutlineMaker/NewOutlineMakerInput.aspx

March 12th
1.  Yacarah finish
2.  watch a couple speeches so you get the idea of what to present?? Not great audio
3.  finish notes (Quiz Thurs. open note!)
4. impromptus finish
Topics anyone?

March 13th
1.  finish notes
2.  QUIZ TOMORROW=OPEN NOTE…don’t forget them!  Chapters 9 & 13
3.  Smart board review
4.  impromptus

MARCH 14TH
-QUIZ=OPEN NOTE
-MOVIE = WATCH FOR NONVERBAL
-THINK OF A TOPIC FOR INFO SPEECH

March 15th
1.  did you watch movie?/show you how to get into ebsco
2.  topics for informative speech due Monday at the latest.  Brainstorm session?
3.  LRC Monday!  Ebsco handout!

March 20th
1.  fill out introduction worksheet/show Massucci (try to come up with something besides rhetorical question!)
2.  practice to neighbor /to Massucci for feedback
3.  show Massucci outline
4.  tomorrow in lrc…last day to do visual.  YOU MUST BE READY to show visual if it is a clip…no down time, no wasted time during speech!  Must be used as PART OF your speech.  Don’t wait til the end to show.
MUST HAVES:  make sure you say your sources!!!! Have transitions to make it flow nicely!!!

March 22nd
1.  rough draft of speech (say 2 min. of it=recorded to see yourself) (get outline/sources ready)  MUST BE QUIET WHEN THEY ARE PRESENTING!!!!  
2.  going in the order of when you go next week
3.  finish Speak if we have time???  
DRAWING???  
Reminder:  not going on day you are scheduled = 50% deduction in grade.  Might not want to do that!
March 25th			March 26th 
1.  Valerie			1.  Tashai 
			2.  Davonnis
			3.  Dontrael
2.  Oscar			4.  Jordan
3.  Rovon			5.  Rico
4.  Tashai (abs)			6.  Antonio
4.  Davonnis(abs)			7.  Khaalid

Wed. 27th			Those who went yesterday, I need your outline and sources if you did not give to me!!!!		
1.  RICO, 
2.  Antonio, 
3.  Khaalid 
4.  Maya		2nd today		
5.  Yacarah	3rd		
6.  Shannon	1st		
7.  Will 	4th			 
Presenting today!!!  Turn in your evaluations before leaving today.  If you want to do extra, I have some.
1. Travis   
2.  Embrya  
3. Cheyenne
4.  Donovan
5.  David 
6.  Alyssa
Agenda for remainder of semester:
Ch. 12 (delivery), Ch. 14(persuasion), Ch. 10,(logic& reasoning) Ch. 6(interviews), 7(group prob. solving) 
April 10th
1.  David?
2.  homework?  
3.  finish notes
4.  show sample speech/manuscript

April 11th
1.  (abs. people commercials hmwk) show brainstorm of topics for pers. Speech
2.  show manuscript of speech (go thru)
3.  commercial assignment (partner)
4.  start on storyboard( 2 if doing 2 commercials)
5.  Quiz Monday ch. 14 NO NOTES
6.  Commercial due Tuesday. Recorded or live!
Monday, April 15th
1.  quiz over ch. 14 persuasive speaking,(no notes) (15-20 min.)
2.  in lab 210 to finish story boards for commercials, quiet in halls
3.  webpage design of story board finished end of class/print out!!
Finish speeches/show you manuscript
Speech ideas????  (pick 1 for Monday!!!!)
recording commercials for products that are impossible to sell, 
need to have pathos, ethos, logos present in commercials
2 cameras to use/ match up to storyboard


April 16th

April 17th
1.  commercials due
April 18th
2. finish ch. 14 quiz/notes ch. 12 (ch. 12 quiz is open note!!!)
3.  read ch. 12 (please…before you give this speech!)   
4. have topic ready for Monday. Brainstorming session in groups of 4  (
  If you know it, please tell me it.  CAN’T change once you have it!!!!  Needs to be something persuasive or argumentative!
April 19th
1.  notes Ch. 12 & finish reading it!!!!!!  PLEASE
2.  take home quiz DUE MONDAY AND MONDAY ONLY.  You may send me an email of your quiz if you can scan it and send?  Easier?
3.  Persuasive speech requirements/ show manuscript example/topic list
4.  topic needed for Monday!!!  CAN’T change!!!!

	Monday April 22
LAB 510
	Tuesday 23rd
TESTING 
DAY
	Wed.24th
TESTING DAY
	Thurs.25th
LAB 510
	FRI.  26th
LAB510


	April 29th:highlight info sources/ch 7/ch. 6 wk on in teams
	April 30th
Outline start/ ch. 7 /6
	May 1
Lab510
	May 2
Lab510
	May 3:
DAY 1 of speeches
& evals

	May 6
Speeches & evals
	May 7speeches & evals
	May 8
Speeches & evals
	May 9:  speeches & evals
	May 10:  speeches & evals


	May 13:  impromptus for final exam
	May 14
Final exam seniors/juniors ch. 7 reading

	May 15
Group presentation assignment:  newscast or student lounge
	
	


April 29th
1.  PICK A CHAIR, ANY CHAIR   drawing/Ch. 7 notes/highlight info/ already made copies  de nada
2.  Ch. 6 reading guide (in teams of 3-4) GRAB A BOOK!
3.  pull names for speeches …see calendar on red assignment sheet…we START these on FRIDAY of THIS WEEK!!!!!!!!!!!!  SENIORS:  Friday you will get the studyguide for the final!  Turn in day of finals for bonus points. Juniors/Soph you will get later
4. Seniors:  May 13th you will be doing the impromptu part of your final exam.  Be ready or have pass w/ you.
April 30th
1.  watch persuasive speeches (3 samples)
2.  finish ch. 6 reading guide due before leaving unless abs. yesterday
3.  names on website of when going  
4.  lab 510 Wed. and Thurs. to type up manuscript or outline (must be typed when turned in or no credit for doing!)  You can use headphones if you’d like IF you are typing away…not on videos!

Monday, May 6
Ch. 12 take home quiz due today/ abs. people from Friday need/due tomorrow 
Speeches/abs. people need eval. Sheets packet –
must do 10
Going today:
1.  Yacarah
2.  Shannon
3.  Cheyenne
4.  Khaalid
5.  Valerie 
Tuesday, 5/7  :return books to bookstore by yourselves so accts. Are cleared by May 15th.  DO NOT LEAVE THEM IN ROOMS or LOCKERS
Abs. people from Friday/Mon. owe me ch. 12 take-home quiz
[bookmark: _GoBack]Valerie finish first
1.  Travis
2.  Embrya
3.  Dontreal
4.  Tashai
