

Unit	Торіс	Lesson	Objectives	
Communic	Communications: Foundations of Communication			
	Introduction to Communications			
		What is Hu	Iman Communication?	
			Understand the benefits of the study of communication.	
			Define and explain the term communication.	
			Identify the major forms and purposes of communication.	
		Elements a	and Characteristics of Human Communication	
			Identify and explain the elements of human communication.	
			Define and explain the 6 characteristics of human communication.	
		Principles of	of Communication	
			Understand and explain the 5 principles of effective communication.	
			Apply the 5 principles of effective communication to a variety of situations.	
		Ethics and	Diversity: Culture and Communication	
			Recognize ethical communication.	
			Understand the influence of culture on communication.	
			Begin to develop culturally sensitive and ethical communication skills.	
	Self-Awar	reness and Perc	eption	
		Self-Conce	pt and Self-Esteem	
			Understand self-concept and self-esteem.	
			Understand the importance of self-concept and self-esteem to effective communication.	
			Learn how to begin to develop self-awareness and healthy self-esteem.	
		Self-Disclos	sure	
			Understand self-disclosure.	
			Identify factors influencing self-disclosure, including its rewards and dangers.	
			Learn guidelines for self-disclosure and communication.	
		Perception		
			Identify and explain the stages of perception.	
			Learn ways to increase perceptual accuracy.	
			Understand the links between perception and communication.	


Unit	Торіс	Lesson	Objectives	
Commun	Communications: Understanding Verbal and Nonverbal Messages			
	Verbal Messages			
		The Princip	ples of Language	
			Define and explain language.	
			Explain the 4 meanings humans give language.	
			Identify cultural principles that guide interpersonal, verbal communication.	
		The Power	of Words	
			Identify the ways words have power.	
			Understand the effects of positive and negative verbal communication.	
		Using Verb	al Messages Effectively	
			Identify the 5 steps for effective verbal communication.	
			Understand how to use verbal communication to establish positive relationships.	
		Ethics and	Diversity: Confronting Bias in Language	
			Define and explain bias.	
			Identify examples of biased language.	
			Learn ways to avoid biased language.	
		Communic	ation and Technology: Etiquette on the Web	
			Understand guidelines for appropriate online, verbal communication.	
			Apply web etiquette guidelines to online communication.	
	Nonverba	l Messages		
		The Charac	cteristics of Nonverbal Communication	
			Understand how verbal and nonverbal messages are integrated.	
			Understand the essential characteristics of non-verbal communication.	
		Nonverbal	Communication: Appearance, Gestures, and Expressions	
			Understand how your appearance communicates nonverbal messages.	
			Understand how your gestures, posture, and movement communicate nonverbal messages.	
			Understand how eye contact and facial expressions communicate nonverbal messages.	
		Nonverbal	Communication: Touch, Voice and Environment	
			Understand the role of touch in nonverbal communication.	
			Understand how changes in voice affect nonverbal communication.	
			Understand how the physical environment affects nonverbal communication.	


Communications: Listening and Responding; Iuter and Gender Differences Iter ing and Responding Understand the difference between hearing and listening. Identify and explain the 5 steps of the listening process. Identify and explain the steps of the listening process. Iter ing Styles and Effective Ustening. Understand and explain the various listening styles. Identify strategies for effective listening. Identify strategies for effective listening. Culture and Gender Differences Understand and apply the principles of active listening. Cultural Contexts and Values in Communication Understand the different cessons men and women communication. Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communication. Understand how to overcome barriers in intercultural communication. Communication: Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference estimation in the cultural communication. Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal conversation. Understand the difference between interpersonal and impersonal communication.	Unit	Торіс	Lesson	Objectives	
The Listening Process Understand the difference between hearing and listening. Understand and explain the 5 steps of the listening process. Listening Styles and Effective Listening Understand and explain the various listening styles. Identify strategies for effective listening. Improving Responding Skills Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Understand the importance of studying other cultures. Identify characteristics of effective responses. Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal communication. Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal communication. Identify and explain the 5 stages of interpersonal communication. Understand the difference between interpersonal conversation. Understand conversational management str	Commun	nications: Lister	ning and Respor	nding; Culture and Gender Differences	
Understand the difference between hearing and listening. Identify and explain the 5 steps of the listening process. Listening Styles and Effective Listening Understand and explain the various listening styles. Identify strategies for effective listening. Improving Responding Skills Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the differences of studying other cultures. Identify characteristics of effective responses. Understand the difference studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communication Identify and explain the barriers encountered in intercultural communication. Understand the difference between interpersonal and impersonal communication. Understand how to overcome barriers in intercultural communication. Understand the difference between interpersonal and impersonal communication. Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understan		Listening	Listening and Responding		
Identify and explain the 5 steps of the listening process. Uistening Styles and Effective Listening Understand and explain the various listening styles. Identify strategies for effective listening. Improving Responding Skills Identify strategies for effective listening. Understand and apply the principles of active listening. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Identify and explain the barriers encountered in intercultural communicate. Understand the differences in how and what men and women communication. Understand the difference barriers in intercultural communication. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Understand the difference barriers in intercultural communication. Understand the difference barriers in intercultural communication. Understand the difference barriers in intercultural communication. Understand the difference barriers on and impersonal communication. Understand the difference barriers or fleationship and impersonal communicati			The Listeni	ng Process	
Listening Styles and Effective Listening Understand and explain the various listening styles. Identify strategies for effective listening. Improving Responding Skills Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communication. Understand the differences in how and what men and women communication. Understand the difference between intercultural communication. Understand the difference between intercultural communication. Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal conversation.				Understand the difference between hearing and listening.	
Understand and explain the various listening styles. Identify strategies for effective listening. Improving Responding Skills Identify strategies for effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communication Interpersonal Communication Interpersonal Communication Understand to difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal and impersonal communication. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationships. Identify and explain the stages of relationships. Identify and explain the stages of relationships.					
Identify strategies for effective listening. Improving Responding Skills Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in intercultural communication. Understand the differences in intercultural communication. Understand the differences in intercultural communication. Understand the difference barriers in intercultural communication. Understand dro overcome barriers in intercultural communication. Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand conversational management strategies. Stages of Relationship Development Define the terr relationship and identify different types of relationships. Identify and explain the stages of relationship development. Enfine the terr meclat			Listening S		
Improving Responding Skills Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the differences and Values that influence communicate. Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand the difference barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand conversational management strategies. Stages of Relationship Development Define the terr relationship and identify different types of relationships. Identify and explain the stages of relationship development. Define the terr relationship and identify different types of relationships. Identify and explain the stages of relationship development.					
Identify characteristics of effective responses. Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand the differences in how and what men and women communication. Understand the differences in how and what men and women communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Identify and explain the 5 stages of interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.					
Understand and apply the principles of active listening. Culture and Gender Differences Cultural Contexts and Values in Communication Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communication Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand the difference between interpersonal conversation. Understand the difference between interp			Improving	Responding Skills	
Culture and Gender Differences Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with					
Cultural Contexts and Values in Communication Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.					
Understand the importance of studying other cultures. Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.		Culture a			
Identify and explain the cultural contexts and values that influence communication. Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communicate. Understand the differences in how and what men and women communication. Understand how to overcome barriers in intercultural communication. Understand how to overcome barriers in intercultural communication. Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal and impersonal communication. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importacc of Relationship and identify different types of relationships. Understand the importance of friendships, family c			Cultural Co		
Gender and Communication Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Understand the difference between interpersonal conversation. Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. <td< td=""><td></td><td></td><td></td><td>Understand the importance of studying other cultures.</td></td<>				Understand the importance of studying other cultures.	
Understand the different reasons men and women communicate. Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. Understand the importance of friendships, family connections, and relationships with colleagues.				Identify and explain the cultural contexts and values that influence communication.	
Understand the differences in how and what men and women communicate. Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand the difference between interpersonal conversation. Understand the difference between interpersonal conversation. Understand the difference between interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationship development. Understand the importance of friendships, family connections, and relationships with colleagues.			Gender and	d Communication	
Bridging Differences Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Understand the different reasons men and women communicate.	
Identify and explain the barriers encountered in intercultural communication. Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.					
Understand how to overcome barriers in intercultural communication. Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.			Bridging Di	fferences	
Communications: Interpersonal, Small Group, and Organizational Communication Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Understand conversational management strategies. Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Identify and explain the barriers encountered in intercultural communication.	
Interpersonal Communication Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Understand how to overcome barriers in intercultural communication.	
Interpersonal Communication Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.	Commun	nications: Inter	personal, Small	Group, and Organizational Communication	
Understand the difference between interpersonal and impersonal communication. Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.		Interpers	onal Communic	ation	
Identify and explain the 5 stages of interpersonal conversation. Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.			Interperso	nal Communication	
Understand conversational management strategies. Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Understand the difference between interpersonal and impersonal communication.	
Stages of Relationship Development Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Identify and explain the 5 stages of interpersonal conversation.	
Define the term relationship and identify different types of relationships. Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Understand conversational management strategies.	
Identify and explain the stages of relationship development. The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.			Stages of R		
The Importance of Relationships Understand the importance of friendships, family connections, and relationships with colleagues.				Define the term relationship and identify different types of relationships.	
Understand the importance of friendships, family connections, and relationships with colleagues.					
			The Import	ance of Relationships	
				Understand the importance of friendships, family connections, and relationships with colleagues.	
Discuss methods of enhancing different relationships.				Discuss methods of enhancing different relationships.	


Jnit	Торіс	Lesson	Objectives
		Ethics and	Communication: Ethical Conflict
			Understand the role of conflict in communication and relationships.
			Describe the 3 styles of conflict management.
			Identify and explain the steps to effective conflict management.
	Group and		al Communication
		Dynamics of	of Groups and Teams
			Identify the different roles filled by group or team members.
			Understand the importance of rules and norms in groups and teams.
			Identify the types of power found in groups and teams.
		Effective G	iroup Work
			Identify and explain the characteristics of effective group members.
			Identify and explain the steps of effective group work.
		Organizatio	onal Communication
			Define the term organization.
			Identify and explain the characteristics of organizations.
			Understand the various types of organizational messages.
eech: I		Public Speakin	
	Understa	nding Public Sp	
		The Import	tance of Public Speaking
			Understand the benefits of studying public speaking.
			Identify the essential characteristics of public speaking.
		Listening to	o and Critiquing Public Speeches
			Explain the guidelines for effective listening.
			Define and explain the term criticism.
			Understand and explain the guidelines for effective critiques of speeches.
		Managing	Apprehension
			Define and explain the term apprehension.
			Understand the causes of apprehension.
			Learn ways to address the causes of apprehension.
	Getting St		ng a Topic, Purpose, and Thesis
		Identify Yo	our Topic and Purpose
			Identify general standards for deciding on a speech topic.
			Understand the methods of choosing and limiting a topic.
			Identify the various public speaking purposes.


Unit	Торіс	Lesson	Objectives
		Develop a	Thesis
			Define and explain the term thesis.
			Understand the characteristics of an effective thesis statement.
			Understand the uses of the thesis.
		Analyze an	d Adapt to Your Audience
			Understand the basic characteristics of audiences.
			Understand how to learn about your audience.
			Identify steps to adapt your speech to the audience.
peech: I	Preparing and I	Delivering Your	Speech
	Research	and Supporting	y Materials
	·	Types of Su	upporting Materials
			Identify and explain the different types of supporting materials.
			Understand when to use the different types of supporting materials.
		Research	
		·	Identify and explain the steps of effective research.
			Define the term plagiarism.
			Understand how to avoid plagiarism in your speeches.
		Presentati	on Aids
		·	Understand why it is useful to have presentation aids.
			Identify the various types of presentation aids.
			Understand how to effectively use presentation aids.
	Writing Y	our Presentatio	in the second
		Organizing	and Outlining Your Ideas
			Understand how to identify your main points.
			Identify and explain the different ways to organize your information.
			Understand how to create an outline of your presentation.
		Introductio	ons, Conclusions, and Transitions
			Identify effective introductions.
			Understand effective conclusions.
			Recognize effective transitions.
		Wording Y	our Presentation
			Describe effective wording for speeches and presentations.
			Identify appropriate language for speeches and presentations.


Unit	Торіс	Lesson	Objectives
	Deliverin	g Your Presenta	
		Methods o	of Delivery
			Identify and explain the different methods of delivery.
			Understand advantages and disadvantages of each type of delivery.
		Effective V	/ocal Delivery and Bodily Actions
			Identify and explain the important characteristics of effective vocal delivery.
			Discuss effective movements, gestures, and expressions.
		Rehearsal	
			Understand the importance of rehearsal for effective public speaking.
			Identify and explain the steps for effective rehearsal.
Speech:	Informative an	d Persuasive P	resentations
	Speaking	to Inform	
		Types of Ir	nformative Presentations
			Understand descriptive speeches.
			Identify definition speeches.
			Recognize demonstration ("how-to") speeches.
		Organizing	g Your Informative Presentation
			Recognize the principles of effective informative speeches.
			Understand how to organize informative speeches.
		Tips for Clo	ear and Interesting Presentations
			Identify the strategies for making your presentation interesting.
			Explain how to make your presentation clear.
	Speaking	to Persuade	
		Goals of Po	ersuasive Speaking
			Define persuasion.
			Identify and explain the 3 general goals of persuasive speaking.
		Persuasior	n Techniques
			Identify the 3 general principles of effective persuasion.
			Understand how to use logical, emotional, and credibility appeals to persuade.
		Developin	g Persuasive Speeches
			Describe the 3 types of persuasive speeches.
			Understand how to develop each of the 3 types of persuasive speeches.