Informative Speech Assignment

General Purpose:
To inform, explain, discuss, describe, or tell.

Specific Purpose:
To inform my audience about some defined aspect of an object, event, or concept.

Length:

5-7 minutes (thirty-second grace period either way)
Topic:

You have three options for this speech (See pages 318-321).

· Option #1:
Speech about an Object, Person or Place (a person, place or thing)
· Option #2:
Speech about an Event (an historical review)
· Option #3:
Speech about a Concept (a belief, theory or idea)

Do not give a process or demonstration or process speech. (See pp 316-317).

Requirements:

· The goal of this speech is to inform the audience. At the end of the speech, the audience will have a balanced view of the selected topic based on your research.

· The audience should not know your attitude or personal viewpoint on the topic; they can learn what other "experts" have said. As a note of caution, you will want to watch your use of language, using descriptive terms, not evaluative terms. (Avoid terms like: good/bad; right/wrong; important, critical, essential, valuable, and helpful. Unless cited from another source, these terms imply your position which the audience should not learn).

· The speaker should provide the facts so that the audience can decide what (if anything) is important. Do not urge the audience to act on the issue. Action is an essential component in the persuasive speech, not the informative.

Organization:

· A written preparation outline is required for this speech and should include all relevant content and sources. Follow the model in your text (pages 224-231), all Main and Subpoints must be written in a complete-sentence format. Your bibliography listing the sources you consulted must be included in proper format.

· A speaker's outline is recommended when delivering the speech. For an example see pages 232-242 in your text.

Sources:

· At least two credible sources (beside yourself) must be mentioned in the speech and referenced properly in outline.

· Instructors may limit the number and type of electronic sources you can use.

· Many instructors find Wikipedia and Google lacking as credible sources

Visual Aid:

· At least one PowerPoint slide must be shown during this speech. Additional visual aids may be assigned at the discretion of the instructor.

Self-

Assessment:
Remember to complete the Self-Assessment activity after watching your videotape. Check with your instructor regarding details and deadlines.
