Description of Informative Speech and Outline-70 Points 
Time: 5 minutes
Outline: 30 Points / Speech: 40 Points
Objective:

· To further develop and refine both your delivery and organizational skills

· To further develop research skills

· To enhance public speaking skills

· To allow students to utilize in-depth audience analysis

In the informative speech, you will give an objective, unbiased presentation on a topic of your choice. Informative speeches are intended to teach, raise awareness, increase understanding and relay knowledge. Informative topics should not be persuasive in nature and students should not take a position on any issue or provide their personal opinions. Informative topics areas may include biography, historical event, place, process of how something works, issue, theory, concept, etc. 

Guidelines: 
· Must have an identifiable introduction, body, and conclusion 

· At least three verbal citations 
· At least three sources (books, newspaper article, and a third source of your choice) 

· Only 2 notecards may be used for delivery

· Typed full-sentence outline with reference page (MLA) turned in on day of presentation

Introduction: The introduction should compel the audience to listen through the use of an attention-getter. It should provide a very brief summary of the topic you will be covering. The introduction should also have a strong and easily identifiable thesis statement. Finally, it should have a preview that will provide a brief overview of the main points. 

Body: The informative speech should contain three to four main points. Remember main points are key ideas about your topic that you will be focusing on. It should be organized in a way that helps the audience make sense of the message (topical, chronological, cause-effect, etc…). Each main point should be followed by evidence that supports that main point (supporting points & sub-supporting points which include things like facts, statistics, examples, explanations, definitions, testimonies).
Conclusion: All informative speeches should include a clear conclusion with a brief summary of the main points. No new information should be given to the audience in the conclusion. Keep in mind that an effective conclusion leaves the audience thinking about the speaker’s message.
Outline Format

Introduction

I. Attention-Getter:

II. Establishment of credibility

III. Thesis Statement:

IV. Preview Statement (preview each main point): First…Next…Finally…

Body –Number of Supporting Points/Sub-Supporting Points will vary. Supporting points include statistics, facts, explanations, examples, testimonies, definitions, comparisons, etc.) 
I. Main Point 1

A. Supporting Point 
1. Sub-supporting point

2. Sub-supporting point

B. Supporting Point 

1. Sub-supporting point

2. Sub-supporting point

(Transitional Statement)

II. Main Point 2

A. Supporting Point

1. Sub-supporting point

2. Sub-supporting point

B. Supporting Point

1. Sub-supporting point

2. Sub-supporting point

(Transitional Statement)

III. Main Point 3

A. Supporting Point

1. Sub-supporting point

2. Sub-supporting point

B. Supporting Point

1. Sub-supporting point

2. Sub-supporting point

(Transition to conclusion)

Conclusion

I. Summarize overall theme:

II. Review (each main point):

III. Creative concluding thought (end with impact):
