INFORMATIVE SPEECH ASSIGNMENT

The general purpose of this speech is to inform. Generally, the speaker must:

1) Provide the audience with a CLEAR UNDERSTANDING of the speaker's view of the subject.

2) Arouse and maintain the INTEREST and ATTENTION of the audience.

3) Present the material with a focus on audience COMPREHENSION, NOT PERSUASION.
When your speech is over, your audience should feel that they received greater breadth and depth of information on the subject than they had before you spoke. You are expected to research your topic thoroughly and provide us with a thoughtful and interesting view of the topic you select. You are not to try and convince us of how we should feel or what we should believe about the topic, nor are you to try and convince us to alter our behavior concerning your topic. That would be a persuasive function, and should not be applied to this speech. Fundamentally, you are to become the expert on your topic from our class, and teach us what you know and learned about it.

Humor and creativity are often overlooked by informative speakers. If your subject is light, humor certainly has a place in your speech. Just be certain to put it in the proper perspective so that the speech does not become an entertainment speech. Additionally, any time you can present an abstract or complex idea in a new and clearer way, your creativity will be rewarded by audience interest and your own enhanced credibility.

SPECIFIC REQUIREMENTS FOR THIS ASSIGNMENT:
1) Select an appropriate topic.
 Make certain that it can be covered adequately in the time available. Also, select a topic that interests you and has the potential to interest your audience. You must make the connection between your topic and yourself for your audience in the introduction of your speech. Doing so is especially important in establishing your credibility on the topic. In addition, select a topic about which you are not tempted to take a position. That would fall under persuasion and would not meet the requirements of this assignment. A word of caution: don’t select a topic about which you are already an expert. You are required to do research for this topic and to cite that research (which will also increase your credibility).
2) Limit your speech to fit the time limit.
 The speech is to be 3 to 9 minutes in length. There will be a penalty for any speech which fails to meet or exceeds
 the time limit by more than 30 seconds.

3) Research thoroughly.
You must have a minimum of three (3) reliable sources outside of your own knowledge on your subject. Cite sources, when appropriate, in the text of your speech. (See handout on Oral Citations)
4) Provide a meaningful audio or visual aid.
 The aid must be designed and used according to the guidelines discussed in class.

5) Use verbal support.
 You are to include at least two different forms of support in your speech. The following are examples of different types of support: statistics, testimony, narrative, reports, and anecdotes.

6) Properly prepare your outline.
 The following items must be noted on your preparation outline:

a. Structure being used (i.e., topical, spatial, etc. See note on next page.)

b. When audio-visual aids will be used and what they are.

c. Internal citations with attached works cited page.

Important deadlines:

· Topic and Source Cards Due _____________________

· Evidence cards, Thesis, and source cards due _____________________

· Outline and works cited due _____________________

· Presentations begin _____________________

Final Note: A topic may be selected by only one student in the class.

TYPES OF SPEECH STRUCTURES
TOPICAL (by topic) – everything tied together by topic

CHRONOLOGICAL (by time) – everything in order of occurrence

SPATIAL (by location) – tour, map, etc.

CAUSE AND EFFECT – reason attends means (ex: this is what was done, and this is what happened)
Internal citations and works cited page

The main reason that internal citations and the works cited page are done is to give credit where credit is due. I require you use the MLA style for your citations. In the case of internal citations, the source of material that is new to you and to your audience, in general, is cited. Think of it this way – if you came up with a unique idea, a theory, or just found out some facts in the course of your own research that were novel, would you want someone else taking credit for it?

· An advantage to the speaker in citing material within the text of the speech is that the speaker also gains credibility by association with the expert.

· Internal citation specifies from exactly where the material originated.

· The works cited page shows an alphabetical listing of the sources you referred to in researching your speech. That is not to say that you list every website, book, and magazine article that you looked at when researching. List only those sources which actually aided you in the preparation of your speech. If two sources provided the same information, then pick the best one to list, unless you quoted from both.
· Common knowledge need not be cited. Common knowledge will be referred to in all of your sources without reference to origin, and generally it will be difficult to verify where the information originated. (Think of “The Big Red Machine.”)
· All internally cited sources will be listed in your works cited.

· Use the MLA format for citations. (See handout for examples.)

· Failing to cite material from another source is plagiarism and will result in a 0 for the assignment.

OUTLINING YOUR INFORMATIVE SPEECH – 50 pts possible
Include the Following:
These three things are to help
/
Your Name:

1pt
me out and won’t be said aloud.
Topic:

1pt
by you during your speech.
\
Pattern of Organization:
2pt
I.
Introduction
8pts

A.
Attention-getting strategy: This is what starts your actual speech. It will be the first thing we hear you say or see you do.
B. Reason to listen:

1. Why should we listen to you? (Establish credibility/expertise)

2. Why should we care about this topic? (Connect to the audience)
C.
Preview of main idea (Direction Statement – tell us what you’ll talk about):

II.
Body of Speech 16 pts (talks about it)

(list main ideas to prove your assertion and supporting ideas to prove your main ideas).

A. 1st Main Point (proves thesis)
You must have 2 to 5 main points to support your thesis (direction statement)

1. Support (to prove your main point – use statistics, stories, reports, etc.)

You must have 2 to 5 supporting points for each main point

2.

3. etc.

B. Transition and 2nd Main Point

1.

2.

3. etc.

C. Transition and 3rd Main Point etc.

1.

2.

3.

NOTE: You must have 2 to 5 main points to support your thesis.

III.
Conclusion
4pts

A. Summary/reiteration of main ideas (tell us what you talked about):

B. Closing statement: This is the last thing we will hear you say. It will end your presentation.
ATTACHMENT: Works Cited (Consult MLA handout)
16pts
NOTE: Don’t forget to include where you will use an audio or visual aide and what it will be. 2pts
PAGE
1

