Speech 1: Informative
Assignment Directive

Worth 50 Points

Content: 50

Delivery: 10

Outline: 15
Purpose

The primary purpose of informative speaking is to ensure the audience’s clear understanding of the ideas presented. The purpose of this speech is to present a clear explanation of complex material to the audience using source citations throughout your speech and using clear supporting materials/evidence to support your main points. In other words, your task is to explain something that requires a human to explain it. Your topic should be intellectually challenging, informative, and interesting to your audience. Again, you are required to do research and cite your sources while speaking and in your outline text. You should use various supporting materials, visual aid/s, to make your speech clear. You will be required to deliver a 5-6 minute informative speech reflecting your organizational and research skills, gaining and keeping the attention of the audience.

Requirements

1. Your topic is to be socially significant and cleared by me beforehand.

2. You are to speak no less than 5 minutes and no more than 6 minutes.

3. Use at least 1 visual aid according to guidelines covered in the lecture and/or in the textbook.

4. You are to research your topic using at least 4 different sources and using only credible sources. Think of this as a research project that you give orally to the class. Cite your sources throughout your speech, and cite in APA or MLA throughout your outline. (See the Purdue Owl Website for in-text citing and for the Reference/Bibliography Page of you outline). You can also use your packet as a resource guide for citing sources.

5. You must use all 4 types of supporting material/evidence: Expert testimony (using an exact quotation from the expert), Statistics, Examples, and Definition.

6. Your sources should be cited throughout your outline (and cited verbally during your speech). List your sources on a Reference Page attached to your outline. Again, you can use APA or MLA. Your packet uses APA citing.

7. You need to have at least 2 main points. And 2 sub-sub points for each main point.

I.

A.

1.

2.

II.

A.

1.

2.

8. All points and sub-points must be declarative, single, complete sentences.

9. Your introduction must contain all 3 parts: Attention Getter, Psychological Orientation, Logical Orientation. Label all of them in your outline.

10. Your conclusion must contain all 3 parts: Logical Closure, Psychological Closure, Clincher. Label all of them in your outline.

11. There should be definite, logical transitions between each main point. Label the transition and write it out word for word in your outline.

12. Delivery is to be extemporaneous. Use only 3-4 note cards. No memorization. You cannot take your outline up to the podium.

13. Your outline must be typed, submitted on the day you give your speech.

14. Try to adhere to the principles of clear explanation outlined in your textbook. You can use any of the following organizers: acronyms, emphasis cues, enumeration, signposts.

The following elements are to be included and labeled in your outline. See sample outlines in your packet and on my webpage.

· Topic

· Organizational Pattern

· Specific Purpose

· Primary Audience Outcome

· Thesis Statement

· Three functions of your introduction and conclusion

· Transitions between main points

· Label all types of supporting material

Note:
· Show up on the day of your assigned speech. I don’t have additional class time for make-ups.

· I do not grade you down for nervousness. However, I still expect a well-prepared presentation.

· See Outline Checklist on my website to help you meet the outline requirements.

· Even if you are not speaking on speech days, I will be taking roll, and I will dock points if you are not in class. Every speaker needs an audience.

· Time your speech before you give it in class. If it’s under 5 minutes, add more research. If it’s over 6 minutes, take out unnecessary information. Give yourself 2-3 days to practice to help calm your nerves.

On the day of your speech, remember to bring:

1. Typed up full-sentence outline.

2. At least one visual aid

3. A recording device

4. Hard copy of the Speech 1 Evaluation Sheet (download from my webpage).

You will turn in your typed up self-evaluation (see my webpage for the template under “Self Evaluation Template”). Hand it in to me on the class period after you give your speech.
