ORAL PRESENTATION – THE SPEECH
Due Date: __________________________

Total Value: Speaking and Listening Product Mark; Part of Your Writing and Reading Product Mark.
Choose a topic (see topic sheet handout), which can be on a controversial subject (for example, abortion), giving your position with reasons, a researched topic (for example, different types of phobias), a personal narrative or a hybrid.

Helpful Hints for Delivering Your Speech:
· Your speech must not be under four minutes and should not be over five minutes. You will need to practice your speech a lot to make sure it meets the time requirement.
· YOU CANNOT TAKE YOUR COMPLETE SPEECH UP TO THE PODIUM AND READ IT. It is necessary to prepare cue cards. Here are a few hints for preparing these:

~ Memorize the introduction and the conclusion

~ Print key phrases on each card with a few supporting points

~ Write down complete quotations and statistics and underline important points you

 want to emphasize with your voice

~ Don't have too many cards

~ Number the cards in case you drop them at some point
· Do not sway back and forth when speaking or wander away from the podium.

· Pronunciation - do pronounce your words clearly and correctly. Tongue twisters are a good way to practice this skill.

· Do not use words like “like”, “um”, “ah”, etc. Avoid slang and contractions – this is a formal speech. Your word choice should be formal.
· Variety – use a strong and pleasant voice. Vary your pitch (highs and lows of the voice) to avoid sounding monotone. Vary your volume – speak louder when you want to emphasize a point. Vary your pace – try not to speak too fast or too slow.
· Eye contact - look directly at the audience you are addressing – eye contact leads to audience engagement. Look at people in all sections of the audience. Look for friendly faces, not faces that will distract you.
· Do not read your speech or your cue cards.

· Posture - do not lean on the podium – stand straight with your weight spread evenly.

· Gestures - do not fidget, wave your hands around or play with your hair or clothing. You must try to appear confident (even if you are not).

· Pauses – Do not be afraid to pause between thoughts and ideas to allow your audience to consider a point you want to emphasize.

· Passion and enthusiasm – if you show you care about your topic, your audience will care.
· Do not chew gum.

· Visual aids are not allowed – your speech has to speak for itself!

· Be yourself – you are not allowed to present a dramatic monologue as a “character”.
· PRACTICE! The more you practice, the more confident you will be and the less you will have to refer to your notes. Practice in front of family and friends and in front of a mirror – it works!
Note: Your mark will be determined when you give your speech and you must submit all written work (your notes on your file cards, brainstorming, rough copy with peer editing evidence and good copy) after you have given the speech (these will be put in your portfolio).

The Process
Pre-Writing

· Choose a topic for your speech, research for general information about your topic,
brainstorm ideas for your speech.

Drafting / Writing

· Write your speech in rough draft form. This phase can be messy.
Revising

· Seek out peer feedback / editing and teacher conferencing. Use this feedback to revise your

speech. Do more research to find support for unsupported ideas.

Editing

· Seek help to edit your speech for grammar and pronunciation. Practice to make sure you

meet the time requirements.

Publishing / Sharing

· Present your speech at the front of the room. Put your written work into your portfolio.
Speech Elements

As with any composition, there are 3 parts to a speech: 1) the introduction 2) the body and
3) the conclusion.

The introduction gains the audience's attention and clearly states your topic and purpose (thesis). Some ideas on how to begin your introduction are:

~ Use a quotation

~ Use a shocking statement or fact

~ Ask one, or a series of questions

~ Start with a humorous or serious story or anecdote
The body of your speech contains all of the facts and points to support your argument:

~ List and develop all major ideas, facts, statistics, anecdotes and arguments – you will
 have to research extensively to discover facts, quotes and statistics to support your ideas
~ Make sure all major ideas or arguments are related to the main purpose of your speech

~ Each idea should lead logically to the next (transitions and flow)
The conclusion is the most important part of your whole speech. This is what the audience will remember most. Here are some suggestions as to what your conclusion should attempt to do:

~ Summarize the main points of your speech

~ Reinforce the central idea or purpose of your speech

~ End on a strong and interesting note

*Note: All of you must deliver your speech in front of the class. If you feel you will be too nervous, the key is to practice, practice, practice! The more you practice, the more confident you will be and the less nervous.
**Also note that all of you will be required to deliver a one minute impromptu speech as well!
More details will follow on this.

***Also note that you will be responsible for asking questions to your fellow classmates after
their speeches. This will count as the listening part of the assignment. More details about this requirement will follow.
