

A GUIDE TO MAKING GREAT
 4-H SPEECHES

Communication and public speaking are
important life skills gained through 4-H
participation. Speaking face-to-face is one of the
oldest forms of communication and is still the
most effective. The listener hears your words,
but more than that, he/she watches your face and
your hands. They catch your enthusiasm or your
concern. It is a warm, personal way of
communicating. For the rest of your life, you
will be communicating, trying to persuade and to
inform. The work you do now in 4-H public
speaking will have longer-lasting benefits than
any event. So give it all you’ve got!

 By giving a speech, you develop:

 Ability to express yourself clearly and
convincingly

 Skills in organizing your ideas and
ability to present them in a logical
order

 Research skills and factual information
to support your ideas.

 Poise and confidence in your ability to
present your ideas.

The only way to learn good public speaking
skills is to give one, and you’ll get better the
more you give.

Start with something simple, perhaps among
friends at a 4-H Club meeting. You’ll have their
interest and support, and the butterflies won’t be
jumping in your stomach. All 4-H members
should give at least one presentation or public
speech each year. Once a year, you can find
something to talk about, that you want to share

with others. And you will learn more when you
do a presentation than the members who watch.

Remember that public speaking is basically the
same as a demonstration, except that:

 It is just telling.
 It requires careful planning and effective

delivery with gestures, voice variety, and
proper grammar.

TYPES OF SPEECHES

Before selecting a topic, you need to be aware of
the different types of speeches. There are four
major types: informative, persuasive,
motivational and entertaining.

1. Informative speech gives your audience

information and facts on a subject.
2. Persuasive speech is used to affect the

listener’s behavior by changing a way of
thinking. You are trying to convince or
persuade them that your opinion is best.

3. Motivational speech encourages people to
join an activity, initiate a program or take
some other kind of action.

4. Entertaining speech amuses the audience,
but it can also be used as a tool to
communicate a message.

SELECTING A TOPIC

Your first step is to select a subject or topic.
Usually you’ll do best if you choose a subject
from your own experiences. Determine the
purpose of your presentation. Is it to inform, or
do you want to create action?

When selecting your subject, ask yourself is it:

 Something you like to do.
 Something you have learned to do in 4-H

or about 4-H.
 One single idea or theme.
 Something you think others would like to

know how to do or know about.
 Timely and seasonal.
 Something interesting and worthwhile to

you and your audience.
 Something you can do in a limited time.
 Something that has economic or practical

importance to your community, your
family, or to you.

 A topic on which you already have some
knowledge, would like to know more
about, and have an interest.

 A subject suitable to your age,
experience, and surroundings.

You can find information about your subject
from books, the Internet, newspapers, and
magazines. Talk to parents, leaders, or teachers
for ideas.

Select the topic you feel will work best and
begin to organize your thoughts.

 PLANNING A SPEECH

The purpose of your speech should be to
communicate your ideas to your audience. To do
this, your speech must be organized so that the

audience can understand what you are telling
them. A speech is usually outlined into three

major parts: the introduction, body, and
conclusion.

1. The INTRODUCTION captures the

attention of the audience. It introduces the
central thought of the speech and appeals to
the interests of the audience.

2. The BODY presents the major points
through discussion and examples. This is the
longest section of the speech.

3. The CONCLUSION restates the central
thought and summarizes the major highlights
of the speech. This is the “final thought,” the
high point and the last chance to impress the
audience.

Identify Key Ideas First. Don’t start gathering
material until you have listed two to five major
ideas or thoughts you want your listeners to
know. These will guide your search.

Get Organized
The four common ways to organize a speech are:
logical, topical, spatial, and chronological.

1. Logical: In this form, the problem is stated

and the speaker gives the possible solutions.
(In a persuasive speech, the action or
response the speaker gets from the audience
is part of the solution.)

2. Topical: Here the speech is divided into
general areas which become main headings.
Suppose we were to inform an audience
about the 4-H Club emblem. We might say
that the emblem is composed of four H’s.
The names of these four H’s would become
our main headings.

3. Spatial: In this arrangement, the main
headings are physically related to each
other. An informative speech about the
human body (head, shoulders, legs, feet,
etc.) would use spatial arrangement.

4. Chronological: The fourth arrangement is
according to time sequence. In telling the
history of America, a speaker discusses the
events of history year by year.

Of these four arrangements, logical and topical
are used most often.

Use an Outline
An outline is used to help you prepare the
speech. It gives you a format to follow and helps
get your thoughts onto paper in an organized
manner. Here is a simple outline that you can
change to fit your needs. This might be used for
an informative speech with topical organization.

I. Introduction
A. Opening phrases to get audience

attention
B. Subject or purpose statement—why

the audience should be concerned
C. Bring 4-H into speech

II. Body
A. Main point
B. Main point
C. Main point

1. sub-point
a. detail
b. detail

2. sub-point
a. detail
b. detail

D. How 4-H is or can be involved
III. Conclusion

A. Summary of main points
B. Closing statements

A good speaker usually prefers speaking from an
outline. Speaking from a script may hamper
delivery because one tends to read rather than
“speak” from notes. However, in some instances,
it may be wise to write out a speech. Make the
decision based on what makes you the most
comfortable. If you use notes, write them large
enough so you can see them at a glance.

Develop a Catchy Introduction
A good introduction is like a handshake; it
introduces you in a friendly way. An attention-
getter during the introduction makes the
audience react positively and makes you feel
successful. When you capture the listener’s
attention, you make them want to listen. The
other purpose of the introduction is to inform the
audience of your subject. This is where you will
state the main points of your speech. Do not
expand on them yet; just state them so that the
audience knows what your speech is about.

To capture the attention and interest of the
audience, you might begin your speech by:

 Challenging them with a question.
 Giving a startling statement, but not an

offensive one.
 Recounting a personal experience or telling a

story.

 Using an appropriate poem or quote. Be sure
the method you choose is one that relates to
the audience and to what you are going to
say.

 Referencing a common experience with
humor.

 Revealing statistics related to a cause.

Speakers usually don’t begin with “Good
morning. My name is. . .” because it does not
capture the interest of the audience. The
introduction sets the stage for the speech, so you
may want to write this section last. The length of
the introduction should never exceed the body of
the speech. It should be about five to ten percent
of the total time allotted.

Develop the Body
The body is the portion of your speech where
you support the main points of your topic. It
contains the heart of your information. Plan this
part of your speech first, and then you can
develop an introduction and a conclusion that are
appropriate. Three to five main points are a good
number to use so the audience will not get
confused. Try to keep your ideas well-defined so
that the audience will remember them. The
material supporting main points may be
classified into four general types: testimony,
statistics, examples, and analogies.

1. Testimony: the expression of an opinion on

a topic by any person.
2. Statistics: quantitative information produced

by organizing and analyzing data collected
and the relationships among them.

3. Examples: include personal experience
interviews with knowledgeable and
experienced people, documents and library
resources.

4. Analogy: a method of reasoning, concluding
that when two particulars are alike in a
number of known respects, they will be alike
in an unknown respect.

Create a Memorable Conclusion
The conclusion is the part of your speech that the
audience will remember the most. It should
summarize your main points in the body, briefly
giving your audience one more chance to hear
what you have said. Your conclusion may also
motivate your audience to action or just round
out your thoughts bringing the speech to a
smooth ending. Don’t expand on your points in
this section. All of the details are given in the
body. Listeners tend to remember first and last
statements. Give these crucial moments of your
speech special attention. While experts
recommend that you not memorize your entire
speech, it is helpful to memorize your
introduction and conclusion. This insures you
will get off to a good start, even if you are
nervous.

The introduction tells what you are going to tell
them, the body is where you tell them, and the
conclusion is where you tell them what you have
told them.

Using Transitions
Transitions are the connecting parts of the
speech. Transition words or phrases allow you to
move smoothly from one point to another,
developing relationships to help listeners
understand your message.

Transitions can be used between the three major
parts of a speech and within each part. Use
transitions between:

 The introduction and body. (“I will identify

five reasons…”)
 The major points within the body. (“In

addition to that, we need to…otherwise, we
will not be able…and consequently the 4-
H’ers…)

 The body and conclusion. (“So this means
we must…”)

DELIVERING YOUR SPEECH
These sample words can help accomplish the
following transitions:

 Further, besides, also, finally, again - to

add a point.
 But, despite, however, on the contrary,

yet - to contrast one point with another.
 Consequently, therefore, accordingly - to

identify a result of an activity.
 Either, both, not only, on the other hand -

to link two alternate points.
 When, then, inasmuch as - to identify a

cause of a major point.
 So this means, to be sure, in reality - to

repeat and emphasize a point
 Points are, first, the, follow by, next - to

call attention to next point.

Planning Your Time
There are approximately 150 words in each
speaking minute. If you have seven minutes for
a speech, you will prepare approximately 1,050
words. Consider this time schedule as a guide:

 5-10% Introduction (50-115 words)
 80% Body (850 words)

10-15% Conclusion (115-150 words)

Tips for Writing Your Speech
 Use your own words. Your words when

spoken versus a written script will have
a conversational quality and sound
natural.

 Try not to use long sentences. They are
hard to understand when spoken.

 Simplify ideas and main points so that
the audience can understand and
remember them.

 Use examples, stories, dialogue, or
anything to help your audience visualize
what you are telling them.

 Avoid clichés and words that are hard
for you to pronounce.

The First Impression
You will come to the audience’s attention as
soon as you start to walk to the front of the room
or onto the stage. You will have written and
learned your speech, but there are other things
that you need to do to be a successful public
speaker:

 Create a “presence” by walking briskly to

the front of the room with a sense of
purpose. Project a feeling of confidence.

 Pause just a few seconds and smile naturally
to relieve tension before speaking.

 Don’t be rigid. Use a relaxed and balanced
posture. Often it works to separate your feet
by 10 to 12 inches, perhaps with one foot
slightly forward. This is a “home base”
posture. It is your starting point for the
speech. You don’t have to stay planted the
entire time, however. You can move
around. Move back and forward, going to
and from the home base.

 Stand straight with your arms at your sides
until you are ready to gesture. Practice good
posture at all times.

 Look good. Get “a little bit dressed up”—
reflect to your audience that this is an
important event for you. Make a special
effort to be well-groomed. Wear attractive,
comfortable clothes (nothing inappropriate).

 If you’re nervous, don’t announce it. Once
you do, your audience feels obligated to
worry about you.

Delivery
Delivery is a very important aspect of public
speaking. It includes how well you use your
voice and nonverbal communication or body
actions. Look for these qualities in a good
speaking voice:

1. Vocal Expression

 Quality-mellow, clear, stable, steady,
rich and full, instead of thin, harsh, nasal
and shaky.

 Force-volume and intensity. Force of
the voice should vary according to what
you are saying to avoid monotony, but
should be pleasant to listen to and loud
enough to be heard.

 Pitch-position on the scale at which you
speak. Different words will have higher
or lower inflections than others, such as
the rising of pitch at the end of a
question. Normal speaking pitch should
be at a moderate level.

 Rate-speed at which you speak. Rate
will change with the effect you want to
give. By slowing down, you can think
ahead and give the audience a chance to
absorb what you are saying. Pauses can
be used effectively. But don’t let them
appear to be memory problems.

 Enthusiasm-this is the magic ingredient.
Enthusiasm is what convinces your
audience to see your point of view, to
agree with the material you are
presenting. Enthusiasm helps build
audience acceptance and creates a
feeling of enjoyment and togetherness
between the listener and the speaker.
Remember, enthusiasm is contagious.
Once you have it, it is not difficult to
infect the audience with it.

2. Enunciation and Articulation

 Pronounce all words so that the audience
hears them. Try not to let endings such
as “-ing” drop off words.

 Look up words if you are not sure of
their correct pronunciation.

 Most of us have a tendency to slur words
together, but over-precision is
undesirable, too. It will sound “mech-
can-i-cal.”

3. Breathing

 A pleasing voice comes from a relaxed
condition. By breathing deeply and
evenly, you should be able to overcome a
little of your nervousness. Short
sentences will help put the pauses where
they belong in relation to breathing.

All of these qualities contribute to the outcome
of your speech. You have probably heard it one
time or another, “It’s not what you said, but how
you said it.” This shows that the way we speak
has much to do with what our audience actually
hears.

What to Do with Your Hands

Body action is any physical movement by the
speaker. It can relate your thoughts and feelings
to the audience almost as effectively as words, so
it is very important to understand this type of
communication. How you feel always
communicates itself to the audience through
body language.

Any body movement, except moving from one
spot to another, is considered a gesture. To
convey your ideas to the audience, you will need
to use your whole body. Use facial expressions
and direct eye contact with your audience. Smile,
frown, etc., just as you would in normal
conversation.

Hands often speak louder than words. Here’s a
trick to help you prepare how to use your hands
during your speech. Stand in front of a full-
length mirror with a large book in each hand.

Then, talk. At times, you’ll raise one hand or the
other in a gesture, even though the books are
heavy. Those are the real gestures. Save them.
Eliminate all others. You’ll also discover that the
books will tell you exactly how your hands
should be positioned—bent slightly at the
biggest knuckle—comfortably close to your
body, not moving except when there’s an
important point to be made.

Most gestures are variations and combinations of
different movements. There are four basic hand
positions used to express several meanings:

1. Index finger: This gesture is suggestive or

descriptive, and is used to point out an object
or an idea. For example, “You are the
problem and solution.”

2. Palms up: This can show that you are in

favor of something or to compare two things,
but never for emphasis alone. For example,
“on the one hand . . . while on the other
hand. . .”

3. Palms down: This is the opposite of palms

up. It shows disapproval and is made rapidly.
“I want nothing to do with it!” can be
emphasized by crossing the hands and arms
in a downward sweep.

4. Fist: A very emphatic gesture such as this is
used to show an important feeling of the
speaker such as “We must fight this
problem.”

Beginners may need to make a conscious effort
to include gestures because they feel inhibited or
shy, but put a purpose behind them. You should
feel that a gesture is necessary to express your
idea. Work toward a natural look as you make
gestures and movements to emphasize points.

Control Your Nerves
Stage fright or nervousness before you speak to a
group of people is natural. Understanding how
and why it happens will help you overcome stage
fright and change your nervousness to work to
your advantage.

When faced with making a speech, it is only
natural to be apprehensive or fearful because you
care what the audience thinks of you. Stage
fright is a physical and mental fear that causes
your heart to quicken because you are breathing
faster. As your heart speeds up, your blood
pressure rises and adrenaline is released into the
blood stream. This increases the supply of
nervous energy. Muscles in your body tend to
contract, causing the feeling of “butterflies” in
your stomach.

Nervousness before giving a speech is a natural
reaction that most people experience, but it does
not mean that you will fail. Contrary to popular
belief, nervousness is good for you and your
speech—that is, up to a certain point. The
challenge is to manage the nervousness so it

gives you a performance edge. Then your senses
will be alert, and you will be able to talk with
animation and liveliness.

Try some of these tips:

 Don’t fight nervousness. Accept it as a

positive influence.
 Reassure yourself that you are well prepared

by having chosen a topic that interests you,
and then, be confident that you have done
enough research to be knowledgeable on
your subject.

 Make sure that you have a clear
organizational plan for the flow of your
speech.

 Prepare a good introduction that includes
material for gaining attention. By breaking
the ice with your audience, you will feel
more at ease as the speech progresses.

 Practice your speech out loud and in a
physical setting that is similar to your speech
making situation. As you practice, imagine
yourself in the setting. The more you practice
your speech, the better you’ll feel about
giving it to other people. If you know exactly
what you are going to say (know it, don’t
memorize it), you won’t need to worry about
going blank. Try practicing your speech once
a day for two weeks before the contest. It
will get tiring after the first week, and then
become easier as you work on the gestures.
Also practice before a full-length mirror to
improve eye contact and poise.

 Take a brisk walk. Walking gets your whole
body loosened up and burns off excess
nervousness.

 While you’re sitting there waiting to present,
let your arms dangle at their side.

 Try deep breathing for two minutes.
 Talk positively to yourself.

Remember, everyone is at least a little nervous in
front of others, so don’t give up if you do
stumble over words of forget what to say next.
As you gain experience, you will gain self-
confidence. It will become easier to speak each
time because you know that you can handle it.

Use of Notes

Using notes is allowed, but not encouraged. If
you feel you need notes, try putting just your
speech outline on a card. You then can refer to it,
but not read off it. Do not gesture with your
cards, but don’t try to hide them either. If you
forget what you wanted to say next, you can
refer to the main points on your outline and
easily recover.

Reading from a manuscript is not encouraged.
Keep in mind that reference to notes and
especially to the manuscript may detract from
eye contact, audience interaction, and
smoothness of delivery. Notes or manuscripts
are, however, allowed. How well notes are used
may be a factor in judging.

Also, practice enough so that your speech does
not sound memorized.

HOW DID YOU DO? Using a Microphone
When speaking to a very large audience, you
may need to use a microphone to reach more
people and to speak in a conversational, person-
to-person style.

 Before the speech, check the microphone by

talking into it to see if the height and
volume are correct.

 Speak directly into the “mike” (about four to
eight inches away is usually best), but do
not lean into or away from it.

 Use a lapel mike if possible. This allows
you to move around more than with a
stationary microphone, but avoid turning
your head away from it.

 Don’t rustle papers. Sounds will be
magnified.

 Don’t be afraid of using a microphone. Try
to produce a natural sound by listening to
your voice to see if the “s, z, sh, and th”
sounds are whistling or hissing too much.

Acknowledge Your Sources
When using materials written or spoken by
someone else, be sure you acknowledge the
source. For instance, a poem, quote, or passage
from a book can be used as long as you identify
who the author was. Using someone else’s exact
words under the pretense that they are your own
is called plagiarism.

You should also be able to back up what you
say. If you want to state that there are 15,000
meadowlarks in Nebraska, you should also tell
the source of information. You want to appear as
a credible source to your audience, that is, a
person to be trusted for accurate and truthful
information. One of the most common faults of a
speaker is the failure to give credit to sources or
to make a statement of fact without proper
documentation or evidence of research.

After giving a speech, people often do not go any
further to become a good public speaker. There
is more to it than just the speaking. A good
speaker knows the value of their speech. Some
speeches can be very good in content, but not be
delivered well. Others may not expand enough
on their subject. Every speech should be
reviewed to determine the strengths of the speech
and how it can be improved. Use the scorecard to
evaluate your speech to make you a better public
speaker.

Through the years, as you gain experience and
confidence, you might want to try different
speaking techniques, but starting with good basic
skills will make you a much better speaker. The
old saying of “practice makes perfect” is a good
guideline to follow. The more speaking
experiences you have the better you will become.

Public speaking benefits are almost too
numerous to count, but perhaps the most
important one is the confidence that you develop
in yourself.

 IN THE FUTURE

Everyone can benefit from public speaking
experience. Your life will be richer if you
develop skillful communication with other
people. Almost every profession that comes in
contact with the public needs people like you
with speaking skills. There are unlimited
opportunities in fields such as television and
radio, teaching, law, medicine, sales,
entertainment, public relations, farming, and
many, many more.

The 4-H Public Speaking Contest is just the
beginning. Take the opportunities that arise to
speak at your 4-H club meetings, school groups,
organizations, or community clubs. High school
speech contests are good experiences because
you have the chance to participate in activities
such as dramatic interpretation of poetry and

4-H Communication Activities
 4-H public speaking contests
 4-H judging contests
 4-H presentation contests
 4-H photography contests

RESOURCES AVAILABLE
prose, extemporaneous speaking, one-act plays,
public address, and acting. But don’t stop here.
There are many good college speech courses that
can open up new doors for you, such as:

 Speech Therapy
 Basic Theory of Acting
 Debate
 Radio and T.V. broadcasting
 Non-verbal human communication
 Interpretive reading
 Business and professional speaking

For more information about the Nebraska 4-H
Public Speaking Program and additional
resources refer to the Nebraska 4-H website at
http://4h.unl.edu.

Other resources available on the website are:
 4-H Public Speaking Contest Rules
 The Versatile 4-H Presentations
 The Four P’s of Planning a Presentation
 Getting Ready to Give a 4-H Presentation
 4-H Presentation Visual Aids
 Using PowerPoint in 4-H Presentations
 Evaluating a 4-H Presentation
 How to Prepare a 4-H Radio Public

Service Announcement

Developed by:
Sandra Stockall, 4-H and Youth Development
Specialist, University of Nebraska–Lincoln Extension
Vickie Greve, 4-H and Youth Development Specialist,
University of Nebraska–Lincoln Extension

With assistance from the 4-H Communications Action
Team (February 2008)
Tracy Pracheil, Jane Armstrong, Pam Bauer, Nancy
Frecks, Barbara Scharf, Lynette Brown, Mary
Jacobson, Marci Carroll, and Kae Russell

County/Club: _________________________________ Title of Speech: __________________________________

Name: __ Date of Birth: ______________Year in School: _________

Time Frame: Junior Division: 1 to 3 Minutes: Intermediate Division: 3 to 5 Minutes: Senior Division: 5 to 8 Minutes

Start Time: _________________ Finish Time: __________________ Total Time: __________________

 Comments
SUBJECT: 20% of total score
Use of 4-H in Subject:
 How effective was 4-H used either as a solution to a specific issue, as an

explanation of 4-H, or identification and solution of a problem within 4-H?
Did it accomplish objective(s) on outline to entertain, inform, persuade,
and/or obtain action?

Content:
 Did the speaker use good examples, illustrations and supporting stories

or facts?
 Was there a substantial message?
 Was the speech convincing?
 Did the speech have adequate information about topic?

ORGANIZATION: 20% of total score
Introduction:
 Does it gain and maintain attention?
 Does it indicate the direction of the speech?
Body:
 Were the main points clearly stated?
 Was there evidence to support/document the main points in the speech?
Conclusion:
 Does the speech seem to end with a purpose?
 Does it summarize main points?

DELIVERY: 40% of total score
Bodily Action/Poise:
 Does the speaker maintain eye contact with the audience?
 Are movements and gestures natural, purposeful, and spontaneous?
 Is there a friendly, conversational attitude of the speaker?
 Is the speaker enthusiastic about the speech?
Voice:
 Does the speaker’s voice have good pitch, quality and force?
 Is the speech delivered using an appropriate articulation rate?
 Does speaker use correct grammar, pronunciations and word choices?
 Does the speech have a good flow and transitions?

GENERAL 20% of total score
 Was the speaker’s personal appearance and clothing appropriate?
 How attentive and engaged was the audience?
 Does the speaker show appropriate physical behavior while seated and

while going to deliver their speech?
 Was the length of the speech delivered within the allotted time frame?

Ribbon Placing: (Please Circle) Purple Blue Red White

Extension is a Division of the Institute of Agriculture and Natural Resources at the University of Nebraska–Lincoln
cooperating with the Counties and the United States Department of Agriculture.

The 4-H Youth Development program abides with the nondiscrimination policies

of the University of Nebraska–Lincoln and the United States Department of Agriculture.

PUBLIC SPEAKING CONTEST
SPEECH SCORESHEET

