Comm 191 C – Oral Interpretation

Priority Registration
The University provides competitors with advanced registration. This is for the sole purpose of keeping Fridays open for travel and coaching times on T & TH open from 3-5:30. If you take advantage of advanced registration and don't allow anytime for coaching or travel without prior permission from the Director of Forensics, you will be removed from the team. 

Course Overview
COMM 191C - Oral Interpretation Events: 
· Prose 

· Drama 

· Poetry 

· Programmed oral interp 

· Duo interp. 

Description of Oral interpretation events:
Poetry. A selection or selections of poetry of literary merit, which may be drawn from more than one source. Play cuttings and prose works are prohibited. Use of manuscript is required. Maximum time limit is 10 minutes, including introduction.

Prose. A selection or selections of prose material of literary merit, which may be drawn from more than one source. Play cuttings and poetry are prohibited. Use of manuscript is required. Maximum time is 10 minutes including introduction.

Programmed Oral Interp. A program of thematically linked selections of literary merit, chosen from two or three recognized genres of competitive interpretation (prose, poetry, drama). A substantial portion of the total time must be devoted to each of the genres used in the program. Different genre means that material must appear in separate pieces of literature (e.g. a poem included in a short story that appears only in that short story does not constitute a poetry genre). Use of manuscript is required. Maximum time limit is 10 minutes, including original introduction and/or transitions.

Dramatic Interp. A cutting which represents one or more characters from a play or plays of literary merit. This material may be drawn from stage, screen, or radio. Use of manuscript is required. Maximum time limit is 10 minutes including introduction. 

Duo Interp. A cutting from a play, humorous or serious, involving the portrayal of two or more characters presented by two individuals. This material may be drawn from stage, screen, or radio. This is not an acting event; thus, no costumes, props, lighting, etc. are to be used. Presentation is from the manuscript and the focus should be off-stage and not to each other. Maximum time limit is 10 minutes, including introduction.

You may participate in as many individual events as the host school allows, as you can reasonably prepare for, and for which you are cleared by the coaching staff. You will be expected to attend at least one tournament for each unit of credit. Students going on overnight trips are expected to enter a minimum of two individual events, more is preferred. If you aren't debating, you would need two prepared events not two limited preparation events (impromptu and extemporaneous). Don't start out with five, gradually add and perfect as you go along. Prepare your presentation. Schedule and attend practice rounds. Ask the appropriate coach to listen to your speech. Work with others who may be entered in the same event.

In a prepared speech event a manuscript is required, have it TYPED, the original to be submitted to the coach, with a copy for your own use. All materials used in competition shall not have been used by the student in interscholastic competition prior to the current academic year. A contestant may not use the same cutting/ content or any portion of the cutting/ content in more than one prepared event at any tournament. 

Preparation
You will be expected to work in concert with the coaching staff in order to prepare your events. All topics must be cleared with the coaches before you use them. Your work must be evaluated and approved by the coaches before leaving for a tournament. No one will attend a tournament unprepared. The coaches will sign off on whether you are ready for competition.
