Organizing and Outlining the Informative Speech

Time: 3–5 minutes
All informative speeches have an identifiable introduction, body, and conclusion with at least three verbal citations.

Introduction: The introduction should compel the audience to listen (with an attention-getter) and provide a preview. The preview usually includes the thesis statement and an overview of the main points.

Body: Most informative speeches should contain no more than three main points, organized in a way that helps the audience make sense of the message. Once the main points and organizational pattern are set, identify what evidence supports which main point and place these subpoints in the correct location.

Conclusion: All informative speeches should include a brief summary of the main points. No new information should be given to the audience in the conclusion. An effective conclusion leaves the audience thinking about the speaker’s message.

Outlining the Informative Speech: A detailed outline is mandatory and should include the following sections: title, statement of specific purpose, thesis statement, introduction, body (including internal summaries and transitions), conclusion, and references.
Example speech topics:

1. History of tobacco use

2. Women in the military

3. The effects of botox

4. Nanotechnology

5. History of petroleum

6. History of space travel

7. Blood donation process

8. Tom’s shoe company

9. GMO’s

10. Animal communication

Outline Worksheet for Informative Speech
Title:

Speaker:

Specific Purpose:

________________________________________________________________
Introduction

I. Attention-getter:

II. Establishment of ethos:

III. Thesis statement:

IV. Preview (each main point):

First . . .

Next . . .

Finally . . .

(Transition)

Body

I. Main idea 1

A. Subpoint and/or supporting material (such as a statistic or a quotation)

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

B. Subpoint and/or supporting material

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

 (Transition)

II. Main idea 2

A. Subpoint and/or supporting material

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

B. Subpoint and/or supporting material

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

 (Transition)

III. Main idea 3

A. Subpoint and/or supporting material

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

B. Subpoint and/or supporting material

1. Sub-subpoint (optional)

2. Sub-subpoint (optional)

 (Transition to conclusion)

Conclusion

I. Summarize (overall theme):

II. Review (each main point):

III. Tie to the introduction:

IV. Creative concluding thought (end with impact):

References
