POLITICS IN THE CITY

[image: image1.wmf]
SPEAKING STRATAGIES & TIPS

A Guide to Writing & Delivering Speeches

Information was gathered from www.speechtips.com

CHECKLIST FOR A GOOD SPEAKER

HOW ARE YOU DRESSED:
It should be comfortable for you, and comfortable for the audience too. It should suit the occasion. Don’t feel shy; find out from the organizers how others will be dressed: Formal or Informal. Please do avoid glittery ornaments and flashy dresses, the simpler the better! TIP 2
HOW IS YOUR POSTURE:
Be Comfortable & Amicable, Straight & Poised.
Don’t Swing, Shift or Jump. Don’t lean forward / backward, or put your weight on podium. Body in ATTENTION, Hands and Feet AT EASE is the general idea. TIP 3
HOW ARE YOUR GESTURES:
Hands free & flowing, but not too much. Make habit of starting speech with hands held lightly in front (to avoid nervous gestures). Once you are comfortable allow them freedom. Gestures add effect to your speech. TIP 4
HOW IS YOUR EYE CONTACT:
Look in the eyes of people. Move your eyes in slow smooth cycles to cover the entire audience, especially corners. It catches attention. It creates RAPPORT and it gets you AFFECTION & APPLAUSE.TIP 5
HOW IS YOUR VOICE:
Bring variations by changing loudness and tone as per mood of your words and theme of your speech. Modulate your voice. Use it to add emphasis etc. It brings life to your speech.TP 6
HOW IS YOUR LANGUAGE:
Should be comfortable for you & the audience.
Use words which are natural to you, use phrases which are understood by all. Avoid bookish language, or too much technical jargon. Some foreign language words are not easy to translate - don’t. You can add few sentences of local language for effects.
Do not mix languages so much or so many times that it irritates. Above all: Check Your Smile!
Speech Outline Template

Introductory Paragraph

Thesis Statement

I. First Point: __

A. __

B. __

C. __

II. Second Point: __

A. __

B. __

C. __

III. Third Point: ___

A. __

B. __

C. __

Conclusion: ___

Writing Your Speech
2.1 Structure

Good writing must have structure. A good speech is no exception. By providing your speech with a beginning, middle, and an end, you will have laid the foundations for a successful speech that fulfils all of your aspirations.
We will now cover each of these areas:
 2.2 The Opening.
 2.3 The Middle
 2.4 The Closing

2.2 The Beginning
The first thirty seconds of your speech are probably the most important. In that period of time you must grab the attention of the audience, and engage their interest in what you have to say in your speech.

This can be achieved in several ways. For example you could raise a thought-provoking question, make an interesting or controversial statement, recite a relevant quotation or even recount a joke.

Once you have won the attention of the audience, your speech should move seamlessly to the middle of your speech.

2.3 The Body
The body of your speech will always be the largest part of your speech. At this point your audience will have been introduced to you and the subject of your speech (as set out in your opening) and will hopefully be ready to hear your arguments, your musings or more on the subject of your speech.

The best way to set out the body of your speech is by formulating a series of points that you would like to raise. In the context of your speech, a "point" could be a statement about a product, a joke about the bridegroom or a fond memory of the subject of a eulogy.

The points should be organized so that related points follow one another so that each point builds upon the previous one. This will also give your speech a more logical progression, and make the job of the listener a far easier one.

Don't try to overwhelm your audience with countless points. It is better to have fewer points that you make well than to have too many points, none of which are made satisfactorily.

2.4 The Closing
Like you Opening, the Closing of your speech must contain some of your strongest material.

You should view the closing of your speech as an opportunity. It is an opportunity to:
· Summarize the main points of your speech
· Provide some further food for thought for your listeners
· Leave your audience with positive memories of your speech
· Choose the final thought/emotion (for example, with well wishes to the Bride and Groom, with fond memories of a departed friend, with admiration for winners and losers Delivering Your Speech
3.1 Scripts, Notes or Memory?
It's now time to prepare to deliver your speech. If you are nervous or inexperienced, you will probably want to choose to read your speech from a script or from notes.

3.1.1 Reading from a Script
Reading your entire speech from a script may give you confidence and ensure that nothing is forgotten or omitted, however it is the least desirable option for delivering your speech. You will find it more difficult to see your audience, and make it harder for them to get involved to you. When reading from a script it is extremely difficult to deliver your speech to your audience, rather than just read it aloud.

3.1.2 Using Notes
If you are not confident enough to recite your speech from memory, then the use of notes is a much more desirable option. Your notes should consist of the keywords or points of your speech - a skeleton of thoughts or words around which you can build your speech. You may refer to your notes occasionally to maintain the thread of your speech, while for the most part of you will be able to speak directly to the audience.

3.1.3 Reciting from Memory
You may prefer to recite from memory. However you should only do this if you are comfortable speaking publicly and not prone to loss of concentration (or memory!). As with reading from a script, you should be careful not to lapse into a monotonous recitation of your speech.

3.2 Speech Delivery Tips
- Make sure that your appearance is well presented
- Speak clearly, and adjust your voice so that everyone can hear you. Don't shout for the sake of being loud
- It is common to speak rapidly when nervous, try to take your time speaking
- Effectively used, a pause in your speech can be used to emphasize a point, or to allow the audience to react to a fact, anecdote or joke
- Make eye contact with your audience. This helps to build trust and a relationship between the speaker and the listeners
- Do not fidget or make other nervous gestures with your hands.
- Do not keep your hands in your pockets. Do use hand gestures effectively
- Be yourself, allow your own personality to come across in your speech

SECTION 4: LIST OF TRANSITIONS

The following words and phrases will help you show how one idea relates to another. They help create flow.

	Addition and Conclusion

	and
	equally important
	in the same way

	moreover
	much more interesting
	then, too

	of even greater appeal
	next
	consequently

	in fact
	just as surely
	thus

	likewise
	at the outset
	again

	as a result
	as I have said
	for

	further
	more specifically
	inasmuch as

	also
	undoubtedly
	so that

	therefore
	indeed it is certain
	hence

	too
	in truth
	for this reason

	accordingly
	last [lastly]
	under these conditions

	in other words
	over and above
	in addition to

	furthermore
	to conclude
	another

	besides
	finally
	in summary

	in conclusion
	second [secondly]
	to summarize

	on the whole
	at the same time
	

	Contrast and Comparison

	but
	rather
	or

	however
	conversely
	nor

	yet
	although
	neither

	whereas
	though
	either

	on the contrary
	as
	quite as evident

	as if
	on the other hand
	equally important

	much more interesting
	as though
	still

	notwithstanding
	in spite of
	of even greater appeal

	in contrast to
	otherwise
	likewise

	nevertheless
	similarly
	in the manner

	at the same time
	just as surely
	for all that

	despite
	
	

	Emphasis and Repetition

	for
	for example
	in particular

	for instance
	in other words
	in fact

	in the same way
	that is to say
	certainly

	indeed
	undoubtedly
	as I have said

	more specifically
	of course
	to be sure

	on the account
	thus
	therefore

	naturally
	obviously
	emphatically

	most important
	in truth
	

	Time

	soon
	immediately
	when

	not long after
	instantly
	whenever

	at length
	at this instant
	next

	at last
	suddenly
	as

	finally
	now
	once

	some time
	without delay
	since

	later
	in the first place
	occasionally

	afterwards
	forthwith
	henceforward

	presentably
	straightaway
	then

	from this time on
	quickly
	meanwhile

	from time to time
	at this point
	thereupon

	a few minutes later
	after
	in the meantime

	before
	formerly
	sometimes

	until
	yesterday
	in a moment

	at present
	later in the day
	shortly

	all of a sudden
	since then
	whereupon

	in the future
	while
	during

	in future
	subsequently
	

	Place

	from
	where
	beyond

	over
	in the middle
	around

	here
	there
	near

	in front of
	in the distance
	farther

	here and there
	above
	below

	at the right
	before
	between

	in the foreground
	on this side
	beside

	whenever
	opposite
	

	Reason, Condition, Purpose and Result

	inevitably
	inasmuch as
	in order that

	as a result
	under these conditions
	because

	for this purpose
	in this way
	since

	hence
	if
	thus

	provided that
	so that
	for this reason

	therefore
	granted that
	on that account

	admittedly
	notwithstanding
	in case that

	with a view to
	unless
	consequently

	on account of
	owing to
	accordingly

SECTION 5: TYPES OF SPEECHES

SYMBOL 183 \f "Symbol" \s 10 \h
INFORMATIVE SPEECH--inform us by describing, explaining, or teaching us about a concept, how to do something, how something works, an event, etc.

SYMBOL 183 \f "Symbol" \s 10 \h
PERSUASIVE SPEECH--persuade us to change our beliefs or actions

SYMBOL 183 \f "Symbol" \s 10 \h
POLICY SPEECH--persuade us to support a change in government policy by using quotations from experts, arguments that address key policy issues and respond to attacks against your speech

· PROFESSIONAL SPEECH--present a speech that reflects your professional interests; for example, teach, be a lawyer, interpret literature, sell a product, etc.

A PERSUASIVE SPEECH IS A SPEECH WITH A THESIS THAT EMPHASIZES YOUR OPINION. Typical persuasive speeches give an opinion about whether something is good or bad, should or should not be done, or is or is not meeting some valued goal. Here are some example persuasive thesis statements:

1. I will argue that Affirmative action isn’t warranted.

2. I believe that eating meat is not good for you or your friendly farm animal.

3. I will show that Al Gore is likely to win the presidency in 2000.

4. I will argue that drug testing violates the right to privacy.

5. I will show that gay and lesbian people should be permitted to serve in the armed forces.
“But how do you tell the difference between an informative speech and a persuasive speech? How will I know that my thesis statement really does meet the requirements for my speech?”

You need to decide whether your thesis statement seeks to inform or if it states your opinion about information. An informative thesis might be to describe the character of Bill Clinton. A persuasive thesis would give an opinion about this information and perhaps attempt to argue that Bill Clinton's character is good or bad. That seems pretty clear, but what if the thesis is, “I will describe the way in which Bill Clinton's character is bad”? Is such a thesis persuasive or informative? Hmm, does this thesis just give information or does it give an opinion about the information? In my opinion, since the word “bad” infers what the speaker’s opinion is, I’d say that the thesis is persuasive. What about a thesis on, “I will show why the Republicans thought Bill Clinton's character faults meant he should be impeached”? This is probably informative since it isn’t the speaker’s opinion (see the definition of persuasive speeches above), it is the opinion of Republicans. So, essentially, the thesis gives information (about opinions), and hence this thesis is informative.

What’s the difference between an Policy Speech and a Persuasive Speech?

The POLICY Speech IS A type of Persuasive Speech with a few specific differences. First, in the Policy Speech you must advocate a change in government policy whereas in the Persuasive Speech you can advocate virtually anything: a change in policy, a change in your audience’s beliefs, a change in the audience’s actions, etc. Second, in the Policy Speech you must respond to arguments against your speech whereas in the Persuasive Speech you respond to questions about your speech. Third, in the Policy Speech you need to use certain types of arguments and much more documentation than in the Persuasive Speeches. We’ll discuss the details of Policy and Persuasive speeches later in the packet.

In the meantime, write that thesis statement. Make your unique, specific point about your topic that meets the requirements for the speech you want to do.

SECTION 6: SPEAKING TIPS

Feeling some nervousness before giving a speech is natural and healthy. It shows you care about doing well. But, too much nervousness can be detrimental. Here's how you can control your nervousness and make effective, memorable presentations:

1. Know the room. Be familiar with the place in which you will speak. Arrive early, walk around the speaking area and try practicing using the microphone and any visual aids.
2. Know the audience. Greet some of the audience as they arrive. It's easier to speak to a group of friends than to a group of strangers.
3. Know your material. If you're not familiar with your material or are uncomfortable with it, your nervousness will increase. Practice your speech and revise it if necessary.
4. Relax. Ease tension by going for a walk, doing some basic stretching, chatting with colleagues.
5. Realize that people want you to succeed. Audiences want you to be interesting, stimulating, and informative. They don't want you to fail.
6. Don't apologize. If you mention your nervousness or apologize for any problems you think you have with your speech, you may be calling the audience's attention to something they hadn't noticed. Avoid pointing out your own imagined inadequacies; your audience has a higher opinion of you than you think.
7. Concentrate on the message -- not the medium. Focus your attention away from your own anxieties, and outwardly toward your message and your audience. Your nervousness will dissipate.
8. Turn nervousness into positive energy. Harness your nervous energy and transform it into vitality and enthusiasm.
9. Gain experience. Experience builds confidence, which is the key to effective speaking.
Tips for handling Q & A

· If you don't hear the question or understand it, ask the questioner to repeat it.
· Try to keep calm, even if your audience is hostile or upset.
· Always respect the questioner, even if you do not like the question or the manner in which it is posed.
· Don't feel offended if someone asks you a question that you feel you already answered in your presentation or a previous question, they may not have heard or understood the information previously presented.
Honesty is the best policy. If you don't know the answer to something, admit it; you can offer to get in contact the person later with an answer.
STRATEGIES FOR SPEECH DELIVERY

	Practicing

	Perhaps the most important part in writing a good speech, or any good writing, is to read it aloud. It's hard to know whether your speech succeeds until you do this. Once you've completed a draft, try reading your speech to a friend or in front of a mirror-some setting that will make you self-conscious. When you've finished reading, ask yourself or your friend the following questions:

· Which pieces of information stand out the most, in a positive way?

· Which rhetorical strategies will connect with the audience, and why?

· Where might listeners lose the thread of your argument or description?

· Where might listeners become bored?

In particular, try to notice places where you had trouble speaking clearly and/or emphatically, since your audience will likely find those parts confusing or dull.

The next step is revising based on what you noticed during your practice speech. You can try to emphasize (through repetition, for example) the parts that worked especially well and change the parts that didn't. We encourage you to go through the practice-revision-practice steps more than once, if you can, since as we've noted, the speaking situation requires you to be especially clear and precise.

PAGE
2

