Comm 008 (fall 2009)

General Education Foundation A1, Oral Communication Learning Outcomes and CCTC Standards
1. Demonstrate effective communication by analyzing, creating, and presenting extemporaneous informative and persuasive messages that demonstrate clear lines of reasoning, development of ideas and documentation of external sources.

 (CCTC: 2.1.2, 2.2.3, 2.3.1, 2.5.1, 2.5.3)

2. Analyze the impact of culture and situational contexts on the creation and management of the communication choices used to inform and persuade audiences.

(CCTC: 2.4.1)

3. Create and criticize public arguments and reasoning, decision-making processes and rhetorical messages through oral and written reports.

(CCTC: 1.4.3, 2.3.2, 2.5.2, 3.2.4)

4. To develop information competencies in understanding a problem and finding pertinent facts through research techniques and critical thinking (CCTC Standards 2.5.2, 2.5.3, 3.24)

5. To understand the dynamics of small group processes as they impact communication, problem solving, decision making, and behavior.

6. To learn how to design and present oral and written reports of an implementation plan to solve a significant problem (CCTC Standards 2.4, 2.4.4, 2.5.1, 2.5.2. 2.5.3)
Domain 2 Standards: Non-Written and Written Communication

	1.4.3 Know and apply different methods and instruments in speaking

	2.1.1 Identify and use conventions of standard English

	2.1.2 Recognize , understand and use a range of conventions in spoken and written English, including varieties of sentence structure preferred usage, and conventional forms of spelling, capitalization, and punctuation.

	2.2.3 Revise and edit writing using principles of organization, transitions, point-of-view, word choices, and conventions

	2.3.1 Principles of composition

	2.3.2 Compose and /or analyze writing according to conventions of different genres, narrative, interpretive, descriptive, persuasive, and expository writing summaries, letters, research report.

	2.4.1 Knowledge of non-written genres and traditions, their characteristics (narratives, persuasive pieces, research presentations).

	2.4.4 Presentations components of speech (volume, pace), pronunciation fluency, nonverbal components.

	2.5.1 Print and electronic research resources

	2.5.2 Interpret research, construct reports and narratives

	2.5.3 Citations

	3.2.4 Understand and evaluate the use of elements of persuasive argument in print, speech, videos, and other media

	

