Demonstration speeches: 4-7 MINUTES!
--Process order:

--first step, second step, etc.

--Should answer questions the audience will have

--Should provide descriptions of what the project should look like at each step
--Should include all materials

--Should explain what materials DO or are USED FOR.

--what types or brands do you recommend and why?

--Should have a “running patter”

--Tells WHAT you are doing

--Tells WHY you are doing it

--Tells why you are doing it THAT WAY.

--Potential problems:

--volume

--Don’t try to talk over your noisy materials

--Keep noisy elements to a BARE MINIMUM

--need for exotic locations

--video tape your demonstration

--Videotapes

--we don’t speak (

--reduce eye contact

--PRACTICE PRACTICE PRACTICE

--Be creative with your use of time

--Have materials prepared in advance, as well as a finished project

--ALL KNIVES OR DANGEROUS IMPLEMENTS MUST COME TO ME BEFORE SCHOOL. IF YOU FAIL TO DO THIS, YOU TAKE THE RISK OF BEING EXPELLED. I’M NOT EXAGGERATING, SO PLEASE DON’T TAKE ANY RISKS HERE.

--INTRODUCTION:

--Should list the materials

--Should list the steps (in general at least)

--Should provide a little interesting background on you and why you are qualified to demonstrate this topic

--Should establish EYE CONTACT

--Should establish GESTURE

--CONCLUSION:

--Should show final product

--Should recap the steps of the procedure

--Should reestablish EYE CONTACT

--Should reestablish GESTURE

http://www.speech-topics-help.com/demonstration-speech-topics.html
http://zimmer.csufresno.edu/~lcarvalho/howtoideas.htm
http://www.speech-topics-help.com/process-demonstration-speech-topics.html
http://www.best-speech-topics.com/demonstration-speech-topic.html
http://www.easy-free-speeches.com/demonstration-speech-topics.html
http://www.famous-speeches-and-speech-topics.info/speech-topics/list-of-demonstration-speech-topics.htm
