INFORMATIVE SPEECH

An informative speech provides information about a specific subject to an audience. The aim of an informative speech is to help your audience understand and remember the information you are presenting.

Students will create a six minute informative speech on a career they are interested in pursuing. (7 minute for career with advanced degree requirements)
Students will select a topic and gather information from two to three sources –

1) Occupational Outlook Handbook (online)

2) Website of a college, university, vocational school, etc. (online)

IF you need a 3rd source: Career Planner (online) or any other reputable website with

job outlook
Students will read over and highlight their sources. They will then create notecards (according to specific guidelines included in this packet) that support the chosen points and create a working outline with a general and specific purpose statement, a thesis statement, and the three main points with supporting evidence for each point.

Your general purpose in an informative speech is to inform.

Your specific purpose relates to your topic and to the specific information you want to convey.

Specific Purpose -

The specific purpose of a speech is its goal, stated in a complete sentence. If the general purpose of your speech is to inform, then your specific purpose will be a statement of the particular information you will present to the audience.

Example: Joel’s general purpose in his speech about a career in veterinary medicine is to inform. His specific purpose could be stated in a complete sentence. “I want to explain in detail what the job of a veterinarian involves, provide insight into the educational requirements, and determine the long-range forecast for this career.

1.
Express the specific purpose as a declarative sentence.

2.
State the specific purpose precisely. “I want to explain what the job involves.
3.
Make sure the specific purpose contains only one idea, BUT includes the 3 categories.

4.
Include words in the specific purpose that show your intent. Examples: explain, show,
give, provide, etc.
Writing a Thesis Statement -

A thesis statement is a complete sentence that expresses the speaker’s most important idea, or key point, about a topic. A thesis statement guides the development of a speech.

Examples:

1.
Specific purpose: “I want to explain the characteristics of the six major

classifications of show dogs.”

Thesis statement: “Show dogs are classified according to their characteristics as
hounds, terriers, working dogs, toys, sporting dogs, and non sporting dogs.”

2.
Specific purpose: “I want to convince the class that they should read “To Kill a
Mockingbird.”

Thesis statement: “To Kill a Mockingbird is an excellent book to read because it
features interesting characters, thought-provoking issues, and an exciting plot.”

If you already know a great deal about your topic, you can write your thesis statement at this stage of your planning. For most speeches, however, you will need to do some research first.

Supporting Your Thesis Statement

You need to find information to support your main idea as expressed in your thesis statement. The types of details commonly used to support a thesis include facts, opinions, examples, illustrations, anecdotes, statistics, comparisons, definitions, descriptions, and quotations. (Gather information from research from valid sources)
The more convincingly you can show your listeners that you know about your topic, the more likely they are to pay attention and to remember what you say.
The final step in preparing your material is to organize it. A well-organized speech has three parts: an introduction, a body, and a conclusion.

Introduction:
gains the attention and the goodwill of the audience, establishes main idea

(thesis) and previews content to follow
Body:

presents the main points in an organized pattern and gives supporting

information for the main points.

Conclusion:
emphasizes key idea or ideas of the speech and leaves the audience with greater interest in the topic.
Planning the Introduction
The beginning section of your speech is the introduction. An introduction can be as short as a few sentences and should usually be no longer than 10 percent of the speech. Length varies, depending on the topic, the audience’s interest level, and the audience’s knowledge about the subject.

An introduction serves three very important purposes. It should:

1)
get the attention of the audience - (sustained interest) - you need to find a way to

focus the audience’s attention on the subject matter of your speech, then, when

you get into the body of the speech, your audience will continue to listen.

2)
gain the goodwill of the audience - (audience’s respect or positive feeling for the

speaker as a person) - What you say in your opening remarks and the way in which you say
it - your tone, your inflection, and other nonverbal signals are important. If your
audience likes or trusts you, they will likely be willing to listen to what you have to say
and to think about your message.

3)
develop the audience’s interest in the topic of the speech - (involvement or

concern your audience shows about your topic) - Include facts, examples, and

other
information that will hold your audience’s attention.

You can use any of the common methods for beginning a speech - a startling statement, a question, a quotation, a story, or a personal reference - in an informative speech.

Using transitional devices

Transitional devices are bridges between ideas. They connect parts of a speech and help to emphasize the points you are making.

Example: Between the opening and the body of your speech about dogs being our best friends, you might say, “First, let’s look at ways dogs help people.” Between the first and second points you might say, “Now that we have seen examples of how dogs work with people, let’s move on to our second point.”

Transitional devices also help you emphasize ideas. For example, you might say, “Here is a point I want to stress,” or “The key point here is . . .” Statements like these alert your audience to be prepared to hear information that you think is important.

Audiovisual materials are resources that a speaker uses to help listeners retain information.

They can:

**Save time in explanation

**Clarify a point

**Help an audience remember important material

Sometimes you can find audiovisual materials --such as charts, diagrams, photographs, audio, graphs, or maps - already prepared.

Organizing the Body of an Informative Speech

The body of a speech is the portion in which the main points are developed. To organize the body of a speech, you will need to

1)
determine the main points you want to stress (3 main points)

2)
organize the main points in a consistent pattern the audience can follow

3)
outline all the material you plan to use in the speech

Because the body of a speech contains the most important ideas that will be presented, many experienced speakers prepare it first. Then, after they know the development of the main ideas, they usually find the introduction and conclusion easier to prepare.

Determining the Main Points

The main points of a speech are the major ideas under which the supporting information is organized. If you have composed a well-written specific purpose, then determining the main points of your speech should be fairly easy. The specific purpose or the thesis statement lead to the wording of the main points.

See handout for your 3 main points
Developing the Main Points

Once you have determined the main points of your speech and have made an informal plan of organization, you can arrange your supporting information under appropriate headings. Remember that the main points provide a basic structure that you fill out with supporting information. As you sort and arrange your supporting material to group related ideas, take care to keep unity in mind. A speech is unified when all its parts fit together to make a whole and all of the information contained in the speech relates to the specific purpose. The best way to plan a unified speech is to prepare an informal outline.

Preparing your Conclusion

The conclusion of an informative speech usually includes a summary of the main points. Many speakers end with a quotation, an anecdote, or a final thought that makes the conclusion more memorable. The conclusion is the final portion of a speech. Although a conclusion is seldom longer than a few sentences, it is very important. The goals of an effective conclusion are:

1)
to emphasize the key idea or ideas of the speech

2)
to intensify the emotions, or feelings, of the audience

Delivering Your Speech
Any speech will be more effective if it is delivered well.

1)
Credibility - A speaker’s credibility is the amount of trust and belief the speaker
inspires in an audience. You want to establish yourself as a speaker whom the
audience can trust to give accurate information. One way to do this is to tell the
audience a little about your background or experience to let your audience know what
makes you qualified to talk about your topic. Be thoroughly prepared, but if you do not
know something or if experts are still debating a point, freely admit this.

2)
Enthusiasm - Be enthusiastic about your topic. Your audience will probably find it
difficult to become excited about the topic you are speaking about if you do not seem to
find it important or interesting. The more enthusiasm you show, the more likely you
are to get and to hold the audience’s attention.

3)
Eye contact - Establish eye contact with your listeners. If you look at the members of
your audience, they will look at you. If you fail to establish eye contact, the members of
the audience will let their eyes - and their attention - wander.

4)
Vocal Variety and Emphasis - Vary your tone, rate, volume, and pitch to emphasize
key points and to make your speech more interesting.

5)
Clear Articulation and Enunciation - Be careful not to slur your words. When you speak
clearly, your audience will find listening to your message easy and enjoyable.

6)
Good Pronunciation - Your pronunciation can either help or hurt your credibility. If
you mispronounce key words in your speech, your listeners will begin to question whether
you have a thorough knowledge of your subject.

