Exam #1 Review

Chapter 1: Why Speak in Public

· Understand what public speaking is and why we might speak publicly.

· Recognize the power and influence of public speaking

· Know the influence of culture and gender on communication

· Recognize how public speaking differs from other forms of communication

· Understand how public speaking creates community, is audience centered and encourages ethical dialogue

· Understand the Departmental Com. model and the basic communication process

Chapter 2: Entering the Public Dialogue

· Know the basic types of public speaking (Informative, Invitational, Persuasive, and Special occasion).

· Understand the speaking process including the five canons 

· Recognize how to reduce public speaking apprehension 

Chapter 4: Developing your Speech topic & purpose

· Recognize three contexts that influence your speaking goals.

· Know how topic, purpose and audience impact each other in public speaking

· Understand what brainstorming is and how it can be used to select a speech topic.

· Recognize the general purpose of a speech

· Identify a well written specific purpose statement

· Know the tips and questions to ask for the specific purpose

· Know what a thesis is and the guidelines for developing a good one

Chapter 5: Your Audience and Speaking Environment

· Know what it means to be audience-centered

· Identify examples of master statuses 

· Distinguish between an individual's standpoint, attitude, belief, and value

· Know what ethnocentrism is and why speakers must guard against it.

· Understand the elements of demographic audience analysis

· Remember the elements of the speaking environment

· Know how you can adapt to the audience before and during the speech

Chapter 10: Introductions and Conclusions

· Know the four functions of the introduction

· Be able to identify best ways to create a compelling introduction

· Know the primary goals of the conclusion of a speech

Chapter 11: Outlining Your Speech

· Know the essential elements and tips for an effective preparation outline

· Know the purpose and procedure for including works cited in your outline

· Know what a speaking outline is and why it is preferred over a manuscript

