

TABLE OF CONTENTS

UNIT 1 - THE BASICS OF COMMUNICATION

IMPORTANT WORDS TO KNOW	1
-------------------------------	---

CHAPTER 1 COMMUNICATION IS IMPORTANT

COMMUNICATION IN YOUR LIFE	2
VERBAL COMMUNICATION	3
NONVERBAL COMMUNICATION	4
GOOD COMMUNICATION IS FUN	5
WHY LEARN ABOUT COMMUNICATION?.....	6

CHAPTER 2 THE PROCESS OF VERBAL COMMUNICATION

THE BRAIN	7
NONVERBAL SYMBOLS.....	8
MAKING SOUNDS.....	9
TALKING CLEARLY.....	10
HEARING PROBLEMS	11

CHAPTER 3 LISTENING IS IMPORTANT

HEARING AND LISTENING.....	12
LISTENING IS NOT EASY.....	13
BE AN ACTIVE LISTENER	14
YOU DECIDE	15
ON THE JOB	16

UNIT 2 - COMMUNICATION WITH OTHERS

IMPORTANT WORDS TO KNOW	17
-------------------------------	----

CHAPTER 4 MAKING SMART CHOICES WHEN TALKING

TALKING WITH OTHERS	18
WORDS HURT.....	19
NOT JUST WORDS.....	20
TALKING ON THE PHONE	21
GOING ON AN INTERVIEW	22

CHAPTER 5 HOW GROUPS CAN MAKE GOOD CHOICES

TALKING IN GROUPS.....	.23
MAKING DECISIONS.....	.24
COMFORT25
ALL FOR ONE, AND ONE FOR ALL.....	.26
PLANNING A DISCUSSION27

CHAPTER 6 TALKING IN FRONT OF OTHERS

SPEAKING LIKE A PRO28
GETTING READY TO SPEAK.....	.29
YOUR BODY30
WHAT HAPPENS IF...?31
YOUR VOICE.....	.32

UNIT 3 - GETTING READY FOR PUBLIC SPEAKING

IMPORTANT WORDS TO KNOW33
-------------------------------	-----

CHAPTER 7 BEING CONFIDENT

STAGE FRIGHT.....	.34
BEAT STAGE FRIGHT.....	.35
SPEAKING IN PUBLIC.....	.36
THE SPEECH CRITIC37
PUBLIC SPEAKING EVERY DAY38

CHAPTER 8 PREPARE YOUR SPEECH

PREPARE YOUR TALK.....	.39
FIND A TOPIC40
LEARN ABOUT YOUR TOPIC.....	.41
OUTLINE YOUR TALK.....	.42
WRITE AN OUTLINE43

CHAPTER 9 SPEAK CLEARLY

WRITING AND SPEAKING44
HELP YOUR AUDIENCE45
CLEAR SENTENCES.....	.46
MAKING SPEECH FUN.....	.47

MAKING SPEECH EXCITING	48
------------------------------	----

UNIT 4 - KINDS OF SPEECHES

IMPORTANT WORDS TO KNOW	49
-------------------------------	----

CHAPTER 10 SPEECHES THAT INFORM

INFORMATIVE SPEECH	50
WHAT IS YOUR TOPIC?	51
GET A SPECIFIC TOPIC	52
VISUAL AIDS	53
WRITING THE SPEECH	54

CHAPTER 11 SPEECHES THAT PERSUADE

PERSUADE PEOPLE	55
HOW THE AUDIENCE FEELS	56
BE REAL	57
THE FACTS	58
BE A DETECTIVE	59

CHAPTER 12 SPECIAL KINDS OF SPEECHES

HONORING PEOPLE	60
WINNING	61
KEYNOTE SPEECHES	62
MAKING PEOPLE LAUGH.....	63
SELLING.....	64

UNIT 5 - FORMAL COMMUNICATION

IMPORTANT WORDS TO KNOW	65
-------------------------------	----

CHAPTER 13 DEBATES

DEBATE	66
A DEBATE AT SCHOOL	67
THE LINCOLN-DOUGLAS DEBATES	68
BEING A LAWYER.....	69
ROBERT'S RULES.....	70

CHAPTER 14 PUBLIC MEETINGS

HAVING A MEETING	71
THE CHAIR	72
VOTING	73
MAKING A MOTION	74
WHAT ELSE?	75

CHAPTER 15 COMMUNICATING TO LARGE GROUPS

MASS COMMUNICATION	76
THE TELEGRAPH	77
RADIO	78
TELEVISION	79
MASS MEDIA	80

UNIT 6 - COMMUNICATION BECOMES A PERFORMANCE

IMPORTANT WORDS TO KNOW	81
--	-----------

CHAPTER 16 TELLING STORIES

STORYTELLING	82
FABLES	83
FAIRY TALES	84
AMERICAN LEGENDS	85
MYTHS	86

CHAPTER 17 DRAMA AS COMMUNICATION

DRAMA	87
DRAMA BASICS	88
SHAKESPEARE	89
ORGANIZING A PLAY	90
ACTING IN A PLAY	91

CHAPTER 18 FAMOUS SPEECHES

ABRAHAM LINCOLN'S GETTYSBURG ADDRESS	92
JOHN F. KENNEDY'S INAUGURAL ADDRESS	95

IMPORTANT WORDS AND MEANINGS	97
---	-----------

VERBAL COMMUNICATION

One kind of communication is verbal communication. Verbal communication means "using words."

Talking is verbal communication.
Writing is verbal communication too.

Words stand for the ideas in your mind.
When you talk to your friends, you send your ideas to them with words. This is called speech communication.


The Game: Check the verbal communication.

1. ☐ girl talking on the phone
2. ☐ boy eating a hamburger
3. ☐ radio DJ tells the name of a song
4. ☐ teacher tells how to do math
5. ☐ police signals with his hand to stop
6. ☐ football score reads "home 6, visitor 0"
7. ☐ sign that reads "Chips \$1.00"
8. ☐ you calling for your dog
9. ☐ boy riding a bike
10. ☐ teens fixing a sandwich


What is one kind of verbal communication?

TALKING ON THE PHONE

Talking on the phone is a lot of fun! It's easier than going to your friend's house to talk. Using words like "hello" and "please" show courtesy.


Social Rules for Talking on the Phone

- Call at times when you won't disturb the family. Don't call too early or late at night. Don't call at mealtimes.
- Always say who you are. "Hello. This is Joe Castro. May I please speak with Maya?"
- Don't talk too long. Someone else may need to use the phone.
- Business calls should not be long. Speak clearly and tell the reason for your call.
- Be polite.

The Game: Check the sentences that show courtesy.

1. ☐ Hello! This is Mary Smith.
2. ☐ What's up, Anna?
3. ☐ Thank you.
4. ☐ Good morning. My name is Ben Kelly. May I speak with the person in charge of new phone service? Thank you.
5. ☐ I know it is your dinner time, so I will let you go now. Thank you.


What is one rule for talking on the phone?

THE LINCOLN–DOUGLAS DEBATES

Abraham Lincoln and Stephen A. Douglas held seven debates when they were running for U.S. Senate. This was in Illinois in 1858. They debated on the issue of slavery. At each debate, each man talked for an hour and a half!

Douglas said that each state should decide to have slavery or not. Lincoln viewed slavery "as a moral, social, and political evil." Lincoln won more votes from the people, but Douglas won more areas. Douglas became the Senator. However, because Abraham Lincoln was such a powerful speaker, he was asked to run for President.


FYI: President Lincoln was a lawyer.


The Game: Answer the questions.

1. What was the subject of the debates?
2. Did Lincoln and Douglas agree with each other? _____
3. What office were they running for?
4. Where did the debates take place?
5. Who won the election?
6. How did the debates help Lincoln become president?

HAVING A MEETING

If you are planning a meeting, use these rules:

- ✓ Tell each member when and where the meeting will take place. This is a notice.
- ✓ Make sure there are enough members at the meeting to decide about the issues.
- ✓ Follow an agenda. An agenda is the list of things to be discussed.


Spanish Club Meeting **April 15th, 3:15 p.m., Mrs. Sosa's Classroom**

1. Call to order
2. Read and approve the minutes of the April 10th meeting
3. Treasurer's report
4. Club trip committee report
5. New business
6. Announcements
7. Closing

The Game: Look at the agenda. Number the sentences in the correct order.

1. Tell people to sit down, because the meeting is starting. _____
2. Maria tells how much money is in the bank account for the Spanish Club. _____
3. Ty reads the minutes from the last meeting. _____
4. Janie reports that the club has a date for the trip to the Mexican restaurant. _____
5. The next meeting will be held on May 5th. _____
6. Ty had new business. The meeting room changed to room #15. _____
7. Everyone left. _____

ACTING IN A PLAY

It is fun to act in a play!

First, you go to a tryout session and read something from the play. The director will tell you if you are picked to be an actor.

Next, you have to learn your lines. Then, you go to rehearsals (practices). The director shows the actors how to move on the stage and tells them how to act and speak better. A dress rehearsal is fun because it is the first time you get to wear your costume and make-up during a practice.

Opening night is exciting. You finally get to perform the play for an audience!


The Game: Read the story. Answer the questions.

Romeo and Juliet is a play about two teenagers who fall in love. Their families are rich. But their families are enemies, so Romeo and Juliet are not allowed to see each other. Romeo and Juliet run away and get married. Then, they go back to their homes. They want to meet later. Juliet takes a drug and pretends to die. She plans to wake up after the funeral and find Romeo. Romeo hears that she is dead. He goes to her and is so sad that he kills himself. Then, Juliet wakes up and sees Romeo lying dead next to her. She is heartbroken and kills herself too.

1. Who are the main characters? _____ and _____
2. Is this a tragedy or comedy? _____
3. Which character would you like to play? _____
4. What kind of costume would you wear? _____


Would you like to act in a play? ____ A comedy or a tragedy?