UNIT 1 ESSENTIALS OF SPEECH DESIGN

Types of speech

- 1. impromptu
- 2. extemporaneous
- 3. manuscript
- 4. memorized

1. Impromptu speech

We give an impromptu speech when we are called upon to speak on the spur-of-the-moment – when we were not informed in advance that we'd be called upon to talk.

2. extemporaneous speech

An extemporaneous speech is given when we have had an opportunity to prepare. We deliver it either by referring occasionally to brief notes or by recalling from memory the points, ideas, and specifics-but not writing it out or memorizing it.

3. manuscript speech

A manuscript speech is presented when very exact wording is required, such as presenting policies, contracts, and specific reports. The speech is written out word for word and delivered by reading the script to the audience.

4. memorized speech

The memorized speech is used when very exact wording is required but reading from a script is inappropriate; therefore the speech is committed to memory.

Basic format for a speech

I.INTRODUCTION

- A. Attention getter
- B. Preview

II. DISCUSSION

Main points

Arrange logically

Support with data

III. CONCLUSION

Review

Memorable statement

Speeches:

- 1. to inform
- 2. to persuade
- 3. to entertain

UNIT 3

PREPARING TO SPEAK

A. HOW TO PREPARE NOTES

- 1. study an example of a good note card
- 2. recognize the two purposes of a note card
 - a. to help you as a speaker recall what you want to say
 - b. to give you a greater sense of security
- 3. limit the number of your note cards
- 4. use a card rather than a slip of paper
- 5. use a standard 3 X 5 inch note card
- 6. write your material across the narrow dimension of the card
- 7. use an outline form
- 8. number your cards
- 9. write out the first sentence of the introduction and conclusion
- 10. be specific
- 11. note where you plan to use visual aids
- 12. use the final version of your notes to practice
- 13. carry your notes inconspicuously as you step up to speak
- 14. avoid referring to your notes for your very first words
- 15. statistics and quotations are sometimes more effectively delivered by being obvious in referring to your notes
- 16. be in a position to refer to your notes when you need them
- 17. don't leave your notes on the lectern after you're finished speaking
- 18. there is no lectern, keep the notes in your hand, not in your pocket
- 19. don't refer to your notes if you don't need to

1.

I. INTRODUCTION

- A. Hawaii's gold is found on its beaches.
- B. How to find shells
- II. DISCUSSION
 - A. Be on beach at sunrise
 - 1. The need to be first
 - 2. Story of women who camp there
 - B. Make fast survey of large area (SHOW MAP)
 - Check water's edge
 a. large shells roll in
 (SHOW CONE)
 - b. kick up new sand

2.

- 2. Check high tide
 - a. story of valuable shell found under flotsam (SHOW COWRY)
 - b. use a walking stick
- C. Select promising area, concentrate
 - 1. judging the beach
 - 2. using screen (SHOW)
 - a. in dry sand
 - b. in damp sand
 - c. in water

III. CONCLUSION

- A. be early, be fast, then concentrate
- B. Rewards of shell collecting (SHOW DISPLAYS)

B. HOW TO PRACTICE YOUR SPEECH

- 1. go over your speech 3 to 6 times
- 2. practice from your actual note card
- 3. work to remember ideas, not word
- 4. mentally go over your speech, rather than say it aloud
- 5. push yourself through the entire speech for each practice
- 6. practice gestures only if you're sure it will help you
- 7. practice in front of the mirror only if you're sure it will help you
- 8. tape-record perhaps two practices
- 9. listen objectively to your recordings
- 10. practice using your aid
- 11. time your speech
- 12. don't write out your speech word for word
- 13. don't memorize your speech

UNIT 4

ANALYZING THE SPEAKING SITUATION

- 1. audience
- 2. occasion
- 3. speaker

1. audience

- experience and knowledge of subject
- attitude toward subject
- attitude toward speaker
- occupation
- economic status
- educational status
- cultural status
- sex
- age
- number

2. occasion

- purpose of the meeting
- location
- facilities
- time
- other events
- after your speech

3. speaker

- knowledge
- time to prepare
- interest in subject
- reputation