Informative Speech Delivery Outline Worksheet


Consider:	Your audience
Your topic and purpose (to inform, to demonstrate)
		

Part I 	Introduction (Purpose is to capture attention/build interest)
[*May use attention-grabber – thesis statement]
Greeting
	Name
	Topic
	
Credibility (why you are qualified)
	
Relatability (why this matters/is of value to the audience)


	[May preview speech]

Part II	Body (Purpose is to provide information in an organized format)

	Point 1 (w/support)				
	
						

	Point 2 (w/support)				


	Point 3 (w/support)				


Part III	Conclusion (Purpose is to summarize key info/provide recap)
	[Notifier]
	Summary/Recap

	[Food for thought]


Persuasive Speech Delivery Outline Worksheet


Consider:	- Your audience
- Your topic and purpose/point (“To persuade/encourage/challenge . . . “) 	
		- Appeals to both Intellect and Emotion
		

Part I 	Introduction (Purpose is to capture attention/build interest)

[*May use attention-grabber]
Greeting
	Name
	Topic (must include clear purpose/point)
	
Credibility (why you are qualified)

	
Relatability (why this matters/is of value to the audience)


	[May preview speech]

Part II	Body (Purpose is to provide information that strengthens purpose/point in an 
organized format)

	Point 1 (w/support- clear citations)				

							

	Point 2 (w/support)				


	Point 3 (w/support)				


Part III	Conclusion (Purpose is to summarize key info/provide recap)

	[Notifier]
	Summary/Recap
	[Food for thought]
	Call to Action/Challenge

*Need different, credible, and current sources

[RYTS—

e e i by i o


