Self-Introduction Speech Assignment (Comm 101-03)

For your first formal speech, you will prepare and deliver a short speech introducing yourself to the class using a unique and/or memorable experience, characteristic or relationship. Describe yourself to your audience using this information as an overarching organizational pattern. This is your opportunity to distinguish yourself from your classmates and establish common ground that may be useful as you tackle future assignments.

This speech and outline are worth a combined 50 total points (Delivery = 40 points; Outline = 10 points)

Minimum Speech Requirements

· 3-5 minutes

· IMPORTANT: These are the penalties for not adhering within your designated speaking timeframe…

· If you are OVER, you will be deducted 1 percentage point for every additional 30 seconds you talk beyond a 30 second window.

· Ex. If you talk for 5:45 instead of 5:00, you will be deducted 1 percentage point from your final delivery grade. So, if you received a 90% on your delivery grade, you will receive an 89% instead. You have 30 seconds “free” from penalty. But if you talk for 6:15 seconds, you will be deducated 2 percentage points, and your final delivery grade would be an 88% in this case.

· If you are UNDER, you will be deducted 1 percentage point for every minute you are under the minimum time requirement outside of a 15-second window.

· Ex. If you only speak for 2:30 seconds, you will deducted 1 percentage point from your final delivery grade. If you spoke for 2:50 seconds, however, you would be within your 15-second window, and no deduction would be taken from your final delivery grade.

· 3-part framework, including transitions.

· Effective introduction and conclusion.

· Clear speech design pattern (topical, chronological, etc.)

· Extemporaneous delivery (no reading – use your phrase outlines appropriately!).

Outline Requirements

· Full-sentence outline to turn in for grading.

· Label parts of 3-part framework and transitions.

· Typed and proofread for grammar/spelling/sentence format

· Must include speech preface information (labeled) in heading:

· General purpose

· Specific purpose

· Thesis statement

· Organizational pattern.

· Must use standard outline labels and indentation (no paragraphs disguised as an outline!)

· Each point (this includes main points and subpoints) should be written as only one sentence.

· Must be turned in the day your speech is delivered.

