


Developed by: Cheryl Newberry District Program Specialist 4-H Youth Development


- Select a Topic
 - Does it fit me?
 - Does the topic fit my capabilities, knowledge, experience & intelligence?
 - Does the topic fit my audience?
 - Does the topic fit the occasion?
 - Can the topic be covered properly with the time allotted?

More Help Determining Your Topic

- What's your favorite 4-H Project
- · What is your RECORD BOOK in?
- What is the cutting edge issues and/or research related to your project right now?
- What is your favorite hobby?
- What is something new you've learned you would like to share with others?
- What else could help you decide on the topic?

Preparing Your Speech

- Plan Your Purpose
 - Entertain
 - Inform
 - Stimulate (emotional or inspirational)
 - Convince or persuade
 - Actuate (secure action from listeners)
 - Combination of purposes


Preparing Your Speech

- After you decide the purpose...
 - Write out the purpose of your speech in clear and precise terms

- Write yourself dry on the subject

- Research the topic if needed
- Organize your material


Introduction: 10-15 percent

Body: 75 percent

Conclusion: 10 percent


The Public Speaking Monster


Introduction


"Your first ten words are more important than your next ten minutes."

- Attention Getter


- · Personal narrative
- Startling statement of fact
- Quote
- Appropriate story


- Body
 - Longest part of your presentation
 - Give important facts you are covering
 - 2-5 main points each supported by 2 illustrations
 - Each fact/point should have a lead sentence than conveys your basic thought
 - Stick to the subject
 - Give examples
 - Make your language simple and colorful


- · Conclusion
 - Wrap it all up
 - Do not introduce new material
 - End with the idea you most want remembered
 - Summarize without repeating the speech
 - Stop talking before you begin walking away
 - Summarize important points one by one
 - Use a quote, story or poem that summarizes the importance of what you have said
 - Ask the audience questions then answer them!
 - Call for action on the part of the audience challenge them!


Delivering Your Speech

- Speak Up!
- · Establish Eye Contact
- · Check Posture
- Watch Hands
- Choose Words Carefully
- Keep It Moving
- · Make a Graceful Exit


The Public Speaking Monster


Taming The Monster

- Practicing public speaking skills through hands on activities
 - Alphabet and Number Lectures
 - Presentations In A Bag
 - Monster Cards


Go Tame the Public Speaking Monster!


Good Luck!!!