Preparing Your Speech Script

Sample outline:

1. Write your opening statement in sentence form.

2. Write all your main points as sentences.

3. List all supporting points (facts, dates, numbers) as phrases.

4. Add notes [in brackets] to indicate where to use visual aids.

5. Write all quotations out completely.

6. Write your closing statement in sentence form.

Sample Note Cards

If using note cards, it’s a good idea to write out your entire introduction and conclusion.

For the body of the speech, write one main point (& related details) per card.

Sample Manuscript Speech

If you use a word-for-word manuscript, make sure you write to be heard, not read.

Also mark your copy to help you deliver your speech effectively.

Rehearsing and Presenting Your Speech

Rehearse your speech until you are comfortable with it.

Ask a family member of a friend to listen and give feedback, or use a tape recorder or video recorder.

Before You Speak
· Check all your equipment and visual aids before you start.

· Check your outline, note cards, or manuscript to be sure it’s in the right order.

· Stand, walk to the front, and face the audience.

As You Speak

· Speak loudly and clearly.

· Don’t rush.

· Read carefully if you are using a manuscript; glance at your note cards or outline if that’s what you’re using.

· Think about what you are saying and put feeling to your voice.

· Use appropriate gestures to help you communicate.

· Look at the audience as you speak, and communicate with your facial expressions.
After You Speak

· Ask if anyone has any questions.

· Conclude the presentation by gathering up your things and walking to your seat.
Marking Your Speech

· Curved line or italic .… for additional feeling or emotion.

· Underlining or boldface …. For greater volume or emphasis.

· Dash, diagonal, ellipsis …. For greater pause – or / a break … in the flow.

· Brackets …. For actions or [visual aids].
(See Marking Your Speech page 430 in Writers Inc.)

Advice

· Try to find tricks for helping you to relax.

· Try to avoid using Microsoft grammar check.

· Try using question headings in bold face, then follow with bullets or numbers. Approximately 2-5 points per question.

Specific things I will be looking for in your talks.

Spelling

· Dun’t yu tink spelking is impertinent?

Audience
· Technical- engineers or scientists who understand the basic ideas behind your presentation

· Non-technical – People who are not familiar with the ideas behind your presentation.

· Peers – People who are working with you or are your fellow students.

Keep in mind, are you talking to young people, old people, students, knowledgeable people, professors, peers/colleagues, company heads?

Who is your audience?

Comprehension

· What is it you are trying to convey? Are you being clear?
Argument

· Using an argument to present your idea strengthens your talk.
Evidence

· Using evidence or citing another’s work supports and strengthens one’s point of view.

· Use convincing information to prove your “point of view”.

Eye Contact

· A significant way of connecting with your audience.

· Looking with conviction at the key people at certain points in the talk can be very useful.

· Lure audience into paying close attention to you.

Appearance

Try not to:

· Fidget

· Pace

· Whisper

· Scratch

· Say na-ums, ums or ahs

Bibliography

Required for your speech. This and the rest of your speech will be handed in before your presentation.

Watch out for

· Techno-babble

· Run-on sentences

· Too many points on a page

· Being unclear

· Not very convincing

· Not concise

· Dangling evidence

· Weak arguments

I will also be looking for

· Organization – Do I see a clear beginning, middle and end?

· Are you using questions to help organize yourself?

· Word usage – Do not use difficult words

· Enunciation – Choose your words according to your ability to pronounce them.

· Can we hear you?

Talk include

· Introduction

· Main body

· Conclusion

· Bibliography

· Acknowledgements

The title page should include

· Name

· Student ID #

· Group #

· Title of the talk

· Date

Example of title page

What is Unix?

Devorah Abrams Farmer

 # 9681524

 Group # 2

 October 13, 2006

Some more suggestions

There are 3 types of purposes for presentations.

· Presentations that persuade

· Presentations that instruct or explain

· Presentations that report progress

(Book says informing, persuading, demonstrating)
Persuasive Presentation

· Convince your listeners of your point of view

· Get them to agree with your point of view

· Get them to act on what they agreed to

Aristotle wrote about communication in The Rhetoric

There he described 3 types of arguments or forms of persuasion one can use to convince people:

Logical appeals Logos
Emotional Appeals Pathos
Ethical appeals Ethos
Informative Talk

· Instructional or explanatory presentations

· Instructional ones offer specific techniques for doing something.

· Your objective is skill development

· Explanatory ones provide listeners with some new knowledge or understanding.

· Usually give a general overall picture of a concept, program or product rather than specific techniques for doing something. Your objective is listener understanding.

Progress Reports

Presented to keep listeners posted or up-to-date on various stages of a project or goal they are already aware of.

These are often presented at regular intervals, such as monthly or weekly, until the project is completed.

Feedback

Be open, receptive to feedback

Don’t be defensive, listen, try not to justify

Ask for specifics

 Why was that area of my speech confusing?

From the audience look for non-verbal feedback

Encourage asking questions, and thank them for a particular question.

 Thank you, that’s an important question

 Tune out

Negative self-talk and perception

Don’t dwell on things that were similar to the situation

Negative audience

Never belittle or embarrass your listeners.

If a question was already asked, patiently answer it again – a shorten version if possible.

Avoid pitfalls by using effective language.

Remember to talk to or with the audience not at them.

Be realistic about your intent.

What can I reasonably expect to accomplish?

What do I want from my listeners?

PAGE
1

