Speech

 Name _________________

Today silently read Chapter 14, “The Informative Speech,” on pages 321-353. Then label your paper and do one of the following:

*Define the terms listed on page 349 and write answers to the

“Review Questions” on page 350 for an A.

*Write answers to the “Review Questions” on page 350 for a B.

*Define the terms listed on page 349 for a C.

Start thinking of a subject for your informative speech. It may be on any topic (appropriate for school). Pick something that interests you. It could be on a person, place, or any thing! You will research for your informative speech on Wednesday, this week and Tuesday of next week. After you pick a topic, write an outline. The outline needs to be typed.

You’ll present your speech on Monday or Wednesday of the next week (March 31-April 2) In order to have the possibility of an A, you must have a visual aid.

The purpose is to INFORM your audience about your topic—that’s why it’s called an informative speech.

Sample informative speech topics:

Angels

Near-death experiences
Hyperactivity

Any state

Parapsychology
Divorce

Teen marriages
Any cat breed

UFOs

Bigfoot

Domestic violence
Any dog breed

Diamonds

Eagles

Conservation

Any musician

Secondhand smoke
Rattlesnakes

Racism

Any sports team

Anti-depressants
Jealousy

Bermuda Triangle
Any country

A waterfall

Dysfunctional families
Lions/tigers/bears
Any sport

Teen gambling
Sitting Bull/any leader
Bear Butte

Any animal

Powwows

Fancy dancing, etc.

Powwow music
Any vacation spot

Fetal alcohol effect
Fetal alcohol syndrome
SIDS

Any career

Dreams

Panic attacks

Insomnia

Any author

Teen suicide

Depression

Cloning

Any subject!

Autism

Addiction

Anorexia

Schizophrenia
Voodoo

American Indian Movement

Stereotypes

Martin Luther King, Jr.
Bulimia

Steroids

Stress management

Muscle cars

Compulsive overeating
Puppy mills
Horse slaughtering
Missouri River issues

Any branch of the service

Iraq

Graduation requirements
Rural economic development

Tobacco use

Alcoholism

Codependency

Rehabilitation

Juvenile boot camps

Teen pregnancy

Benefits of exercise
Compulsive gambling

Teen gambling

Diabetes

Drinking and driving

Any college/vo-tech

Anger management
Stages of grief

Any event in history

Phobias

Obsessive-Compulsive Disorder Hypnotism
Outline for any speech in speech class

(Save this handout for future reference!)

NAME

Type of Speech (Informative, Persuasive, Demonstrative, Final)

Introduction

Attention-getter: question, quotation, startling statement, anecdote, etc.

Thesis: (It will be a statement, like this: Because there are so many negative effects of using tobacco, people should not smoke. The thesis statement is the topic sentence for your entire speech – in one sentence, what your speech is about. The introduction may be written word-for-word, if needed. You don’t want to misquote someone, so definitely write quotes word-for-word.)

From this point on in the body of the speech, you will simply organize your material in a logical order, using phrases. Don’t write complete sentences – just list enough words to remind you what to say. Here’s an example:

I. Cancer

A. Lung cancer caused by smoking

B. Irreversible effects

II. Emphysema

A. Shortness of breath

B. Long-term effects

C. Use of oxygen

III. Negative effects on others

A. Smell

B. Second-hand smoke

Conclusion

A. Summary

B. Concluding comment (relating to the attention-getter, if possible)

When you present your speech, don’t “announce” the outline headings. Just make them part of the normal flow of talking. Tie them into sentences and talk to the audience; don’t read to them.

In speech, tell them what you’re going to tell them (introduction), then tell them (body), and then tell them what you’ve told them (conclusion). You get three chances to share your information! Use words such as first, second, last, next, or finally to move from one point to the next. Try not to say “In conclusion”. That’s a weak way to end your speech.
Capitalize just the first word in each line, unless it’s a name, which is always capitalized.
