Selecting a topic, purpose, and central idea

I. Selecting a topic

A.  Choose a topic you care about


1.  Enthusiasm is contagious


B.  Choose a topic you know a lot about or can learn about


1.  Complete a personal inventory


--Waitress speaking about customer/server relations


--Stonemason speaking about how to lift heavy objects


--Concert-goer speaking about how interesting fellow fans are


2.  Follow your own curiosity


--Explore a topic that intrigues you


--UFOs (after seeing a TV Documentary)


--Suicide (after a friend’s death)


3.  Brainstorm


--Word association


--Don’t censor yourself


4.  Library Search

--Dig into magazines, newspapers, and websites and see what piques your interest


5.  YOU MUST BECOME AN EXPERT IN YOUR SUBJECT!!!!!!


C.  Choose a topic that will interest the audience


1.  Pick an angle that will appeal to your audience (not too specific for non-experts)


a.  Muzzle-loading guns, not how to clean a muzzle-loading gun


b.  Breeds of horses, not how to train a Tennessee Walking horse


2.  Generate interest


a.  Starting a speech on bread-making machines by passing out freshly baked bread


3.  Talk with friends


4.  Check current events


D. Choose a topic that gives the audience something to care about


1.  Answer the question “What’s in it for me?”


2.  Have in mind what will motivate your audience when you select a topic 


E.  Narrow your Topic


1.  Too broad: Environmental pollution

Narrower: How and where to recycle paper, metal, and plastics in your community


2.  Too broad: Nutrition

Narrower: Finding healthy alternatives to salt


3.  Too broad: Gambling
Narrower: Arguments for (or against) legalizing casino gambling

II. Types of Speeches (General Purpose)

A.  Inform


1.  Define a concept


--Feminism


2.  Explain a situation


--Why rap is so popular


3.  Demonstrating a process


--How to cross-country ski


--This will be a separate speech for you


4.  Describing a person, place, object or event


--A volcanic eruption


B.  Persuade (Influence)


We’ll talk about this more later

III. Specific Purpose


A.  What you want to accomplish in your speech


1.
Topic: 


Life on Other planets


General Purpose:
To inform

Specific Purpose:
To inform my listeners of the three main reasons why some astronomers believe that life exists on other planets


2.  
Topic:


Television Weather Forecasts


General Purpose:
To inform

Specific Purpose:
To explain to my audience how local weather reporters formulate their forecasts


3. Sharp focus; keeps you from rambling on about all aspects of TV


B.  Begin with an infinitive


1.  A statement like “to show” or “to prove” or “to explain.”


a. What you intend to do


b. Poor:
Pyramids in Egypt

Better:
To explain to my audience how the pyramids in Egypt were constructed


C.  Include a reference to your audience


1.  Reminds you that you have actual people with whom to communicate

a. Poor: 
To explain how fast-food restaurants use color and music to stimulate sales

b. Better:
To explain to my audience how fast-food restaurants use color and music to stimulate sales


D.  Limit the statement to one major idea


1.  Provides focus/eliminates disorganized feeling

a.  Poor:
To convince the audience that scenes of explicit sex and violence in prime-time television shows should be censored and that local TV stations should be encouraged to expand their local news coverage.
b.  Better:
To convince the audience that scenes of explicit sex and violence in prime-time television shows should be censored.

E.  Make your statement as precise as possible


1.  Avoid vague language to help keep sharp focus

a.  Poor:
To help my audience brighten their relationships

b.  Better:
To explain to my listeners three techniques people can use to communicate more effectively with loved ones
F.  Make sure you can achieve your objective in the time allotted

1.  Less is more; more depth on a small topic than shallow coverage of a huge topic


a.  Poor:
To tell my audience about endangered species

b.  Better:
To convince my audience that international action should be taken to halt poachers from slaughtering elephants.
IV. Central Idea


A.  The basic message of your speech summed up in one sentence


1.  Written from the audience’s point of view


2.  The message they go away with


B.  Everything in your speech supports the central idea


C.  Have only ONE central idea


D.  Write the central idea down on the top of your outline


E.  Examples:
1.
Specific purpose:
To persuade my listeners to support government funding of radio transmissions into outer space


Central idea:

Most scientists agree that radio transmissions are the best means for making contact with extraterrestrial civilizations.

2.
Specific purpose:
To inform my audience of the health risks of using steroids for developing muscles


Central idea:

Persons who chronically use steroids run the risk of suffering kidney and liver damage and of developing serious mental disorders
3.  
Topic:

Services for Homeless children


General Purpose:
 To Persuade


Specific Purpose:
To persuade my listeners to support increased funding for services for homeless children


Central Idea:

A top national priority should be to provide homeless children with safe shelter, well-balanced meals, medical care, and good schooling

4.  
Topic:


Genetic testing


General Purpose:
To inform


Specific Purpose:
To explain to my audience how genetic testing predicts illnesses


Central Idea:

Genetic testing has enabled many people to take action against a genetic disorder before it becomes disabling or life-threatening
