[bookmark: _GoBack]Formal Speaking Occasions in the Workplace
Many traditional elements of speaking that you learned in CST 110 carry over to professional speaking occasions. The following are expected of you in your formal speeches in this course.

Macrostructure
· Introduction:
· Attention Getter – Is the attention getter catchy? Clearly related to the topic?
· Listener Relevance Link – Do you state why the audience should care?
· Speaker Credibility – Is it clear that the audience can trust you on this topic?
· Thesis Statement – Does thesis clearly encompass the ideas of the entire speech?
· Preview – Do you clearly lay out ALL of the main points? Are they previewed in the same order they appear in the body of the speech?
· Transitions:
· Is there a clear transition from the introduction to the first main point?
· Are transitions between main points clear, and perhaps even creative?
· Is there a clear transition from the final main point to the conclusion?
· Conclusion:
· Restate Thesis Statement – Are you reminding your audience explicitly of the focus of the speech?
· Review of Main Points – Do you include a review of ALL of the main points, in the correct order?
· Clincher – Does the speech end with impact? Clearly tie back to the attention getter?
Content
· Is each main point clearly distinct from the others?
· Does each main point link back to the thesis statement?
· Are there communication concepts from the course that are clearly used and cited in the speech?
· Are the oral citations present? Accurate? Complete (author, date, type, title)?
· Is there any information that is confusing, incomplete, inaccurate?
· Is the content adapted appropriately to the audience?
· Is each main point supported with relevant subpoints, examples, stories, useful facts, statistics, and so on?
· Are the unfamiliar terms defined?
· Is there any information presented that is missing a citation, but might need one?
· Are there any places where additional information is needed?
· At the end of the speech, what questions would you have for the speaker?
· Are you doing “more with less”?
Delivery
· Have you done at least six, timed rehearsals of your presentation?
· Are you able to speak extemporaneously? Are you talking with us, like an enlarged conversation?
· Are you maintaining your personality as you present?
· Are you incorporating effective and purposeful: gestures, movement, eye contact, vocal variety, and so on?
Ploeger-Lyons CST 260
