Informative Public Speaking:

Purpose: The main purpose of an informative speech is to give a better understanding of a topic of general interest. This speech also meets the requirements for passing the LPS Graduation Standard. As such, I MUST keep an archive copy, so this speech will be taped. Topics can really be anything, although all topics must be approved. Once a topic is approved, it cannot be switched without approval.

Criteria for Evaluation:

1. Topic development

2. Organization, clarity, use of rhetorical devices, use of examples, etc.

3. Delivery (use of one notecard allowed)

4. Is it informative?

Technical Points:

* Transitions – let us know where you’re going (signposting)

* Must have at least one visual aid – can be chart, map, diagrams, pictures, or actual objects. Visual changes should be smooth ‑ work steps in around visuals. LCD projectors can be used, but must meet all the minimums for wording and number. In addition, I must know well ahead of time that you’re planning on using a computer & projector.
* Avoid persuasive language ‑‑ MUST/SHOULD/NEED TO. Use WHY/HOW/WHAT.

* Delivery is important! This isn’t a book report; standing there and reading isn’t going to cut it! Remember, once your speech is written, you are only half way there! Rehearsal time is incredibly important, and is often the difference between passing the standard and – well – not!
Minimum source citations: 5; at least one more recent than 8/1/011. Must use more than just internet sources. Sources must be cited while speaking, and must also appear on the bibliography. Standard MLA form for typed bibliography must be used.
Points possible: 100 (speech) 25 (bibliography) 25 (notecard) 50 (visual aid) – total = 200

Structure: (This is the same structure we’ve been using all semester!)
Intro:

As close to one minute without going over

1. Get Attention

2. Clear Topic Statement

3. Justification

4. State Points

5. Give Intentions

Body:

6. First Point

7. Evidence/Example/Source

8. Tie Back to Topic

9. Second Point

10. Evidence/Example/Source

11. Tie Back to Topic

12. Third Point

13. Evidence/Example/Source

14. Tie Back to Topic

Conclusion:

15. Review topic statement

16. Review points

17. Closing statement

Time:

Minimum:
5 minutes

Maximum:
7 minutes

This includes a
one-minute introduction.

A good rule of thumb for pacing generally is 1 minute intro, 1 ½ minutes per point, and 30 second conclusion, for a total of 6 min.

