How to Deliver a Good Speech

Fundamentals of Web Design
Purpose: To create a web page using HTML codes that reveals your ability to format a multilevel bulleted list in the form of an outline

Instructions: Create a web page using HTML code that contains the content below the dotted line for your web page. The criteria for your web page are included throughout the page below. Unless otherwise specified, your page should be displayed as the format of the document below the dotted line.
1. Do not put line breaks at the end of a line. The paragraphs below should be typed as a paragraph. Space the document as displayed below.

2. Format the Outline for a Speech as displayed on the page.

3. The title of your page should be How to Deliver a Good Speech
4. Save as the speech.html in your folder.

5. Print your work from notepad AND from the actual web page view. Staple together and place in box.

How to Deliver a Good Speech

Every speech or presentation has two main aspects: WHAT you say (content) and HOW you say it (delivery). You obviously have a lot of control over the content, because you can plan out exactly what you want to say. But you can also do a lot to make sure your delivery is effective too. Remember that a listener usually only has one chance to understand what you are saying. So you must do everything you can to make it easy for him or her to follow your ideas. The most important parts of a speech are the beginning and the end. Think about a strong first sentence that will capture the attention of the listener. Be calm and confident; give the impression that you are well-prepared and have something interesting to say. End with a strong sentence: make people laugh or give them something provocative to think about.

Tips for talks:

· Watch your ahs and ums. The best antidote to these and other stalling techniques is to know your talk inside out.

· Memorize your speech. It will free you up to move about, maintain eye contact, and add emphasis with gestures.

· When using notes, stand squarely behind the podium and glance at them only as needed. Remember to make eye contact with the audience.

· If you draw a blank, repeat the last sentence spoken, take a brief pause, or glance at your notes to get back on track. If you garble a word or your voice wavers, do not apologize or announce that you are nervous. Concentrate instead on communicating your message.

· If your time is cut short, shorten your speech rather than rushing your delivery.

Practice your speech before the big day. In particular it is useful to think about how and where you will stand/sit, and where you will put your materials before and after you have used them. Practice using your speech cards. Speak loudly and clearly. Remember that your voice must do the job that punctuation does in your writing. Try not to speak too fast. Never just read full sentence notes - it is boring and makes your speech very difficult to follow.

Outline for a Speech

Title of your speech

Date of presentation

I. Introduction

A. Capture your audience’s attention with a quote, anecdote, or personal experience

B. Build up to your case or the main reason for your speech

C. Summarize the main idea of your speech. Quickly state your three main points

1. First Main Point

2. Second Main Point

3. Third Main Point

II. First Main Point: Working with outline numbered text in Microsoft Word
A. You can move an outline numbered item to the appropriate numbering level

B. You can use this procedure to help you plan your speech and organize your thoughts.

III. Second Main Point: Creating a Microsoft PowerPoint presentation from a Word outline
A. About creating a PowerPoint presentation from a Word Outline

1. PowerPoint uses the heading styles in your Word document

B. Procedure

1. Open the document you want to use to create a PowerPoint presentation.

2. On the File menu, point to Send To, and then click Microsoft PowerPoint.

IV. Main Point 3: Creating an outline from an existing document allows you to build on work you’ve already done

A. If you use heading styles to create longer documents, you can see a document's organization in Outline view, and use it to prepare your speech.
B. To learn more about Outline view, see Microsoft Word Help.

V. Conclusion
A. Restate your three main points

1. First Main Point
2. Second Main Point
3. Third Main Point
B. Summarize the ideas you’ve presented

C. Return to your introduction or conclude with a compelling remark

Prepare for a speech. Write a good speech. Deliver a good speech. Make a difference.
This page was created by Student Name on Date.

Heading 1

Each line a heading 3

Heading 1

Make all these bullets square

Horizontal Line: Width 90% Size 3

Horizontal Line: Width 90% Size 3

