

The Art of
Public Speaking
& Telling a GREAT Story

2020-2021 Rotary Year

PDG Clint Schroeder
D5000 Hawaii 2016-17

Rotary Club of Coeur d'Alene ID
RotaryDGClint@gmail.com

FACING THE FEAR

- There is no such animal, in or out of captivity, as a “*Born Public Speaker*”
- Speak with PASSION!
- Don’t agree to talk on a topic that you are not passionate about – it shows!
- Every great speaker suffers from: *NERVES*
- Adrenaline makes you CARE!
- #1 Fear of American Adults: _____

9 Ways to Control Fear

- Understand that everyone gets butterflies before making a speech
- Understand that it is OK to make a mistake
- Understand that it is all right to be the Center of Attention
- Don't take yourself or the speaking situation too seriously
- Adopt a positive attitude
- Know your subject inside and out, backwards and forwards
- Prepare well for every speaking situation
- Gain Experience!
- Practice! Practice! Practice!

Preparation is KEY!

- Who is my contact person?
- What is the purpose of my speech?
- Who is my audience?
- What type of speech am I expected to make?
- What is the occasion?
- What objections do my audience have to my subject?
- What additional research and information will I need?

Preparation is KEY!

- How many people will I be speaking to?
- What kind of room will I be speaking in?
- Will there be a lectern, what kind of lectern, where will it be?
- How will the audience be seated?
- What visual aids will you use?
- What equipment will you need, and will it be available to you?
- How much time do I have to speak?
- Will the local media be there?

Preparation is KEY!

- What time should I arrive?
- How far is the location where you are speaking?
- Will people be eating or drinking while I am speaking?
- Will there be other activities going on nearby?
- Will there be other speakers and what will be their subjects?
- When will I be speaking- Morning, Noon or Evening?
- Who will introduce me?

First Impressions

**Audiences are not impressed
with words.**

They are impressed with:

- Sincerity
- Enthusiasm
- Passion

First Impressions

- Be on time
- Dress Appropriately
- Walk with Confidence
- Smile
- Hold Eye Contact
- Be Professional
- ALWAYS have a **PLAN B!!**

Adult Recall:

58% Visual: Persona

38% Vocal: Tone

7% Verbal: Words

Body Language

- Stand Tall
- Act Poised and Confident
- Use Large, Natural Gestures
- 45-degree hands/arms
- Feet Forward
- Pocket Check

The Use of Voice

- Projection
- Voice Inflection
- Voice Volume
- Speak Clearly & Distinctly
- Add Pizazz!
- Dramatic Pause
- The Whisper

Tech-Check!

In-Person:

- Test the Microphone
- Be sure that its ON
- 45-degree Angle

Zoom & Online:

- Who's the host?
- Moderator? (Q/A Handling)
- Screenshot & Handouts

Use of Notes

- 4x5 Cards
- Always carry them with you
- Number your cards
- Double Space
- Large Print
- Only use ONE SIDE – No flipping!

Facility Check!

- Be Early
- Microphone Check
- Know the IT Guy!
- Electrical Check
- Lighting
- Podium/Lectern

Introductions

Introductions Serve Two Purposes:

- Get the audience excited about hearing the speaker
- Get the speaker excited about the audience
- Introductions Build Credibility
- Make the speaker feel important and like an expert

Speaking with Purpose

The 4 Main Purposes

- **To Entertain:**

The purpose of a Talk to Entertain is to amuse, please, or simply hold the interest of the audience.

- **To Motivate:**

The purpose of a Speech to Motivate is to get your audience inspired to do something.

- **To Convince:**

The purpose of a Speech to Convince is to influence belief and future behavior.

- **To Inform:**

The purpose of a Speech to Inform is to instruct your listeners.

Final Touches

- Know the purpose of your talk
- Have a central idea or main point
- Should be able to state this in ONE short sentence
- Have a defined structure to the talk
 - Opening
 - Body
 - Closing

The Opening

- The opening may be the most important part of your talk.
- The opening is where a speaker establishes rapport.
- The opening establishes the critical first impression.

The Body

- The Main Body of the speech is the outline structure made up of Headings or Main Points that you want to discuss.

There are Four Common Forms of Support in the Body of a Talk

- Examples and Illustrations
- Statistics
- Testimony and Quotations
- Definitions

The Close

- A good Close is essential in pulling a speech together, restating and emphasizing your main points, and leaving a favorable impression.
- A Speech to inform often ends up with a recap of the main ideas.
- An effective Close can be made with a strong or startling statement.
- An emotional lift at the end of a speech is an effective Close.
- The use of a Quotation is an often an effective Close.

The Matrix

Building an Effective Story

Review Steps 1-8

- 1) Objective
- 2) Audience
- 3) Topic(s)
- 4) Details
- 5) Summary/Key Points
- 6) SUBJECT
- 7) Opening
- 8) Closing

Questions & Answers

THANK YOU

PDG Clint Schroeder
RotaryDGClint@gmail.com

