The 15 minute guide to running a speech contest

Updated September 10, 2003

"I love the winning, I hate the losing, but most of all I love to play the game"

I can't remember who said this. It's a good thought to have as we enter the Toastmasters Contest Season.

In this 15 minute guide, we'll go over:

· What contests we are running in the fall, their purpose and deadlines

· the cast of characters and what they need to do to run the contest
· the materials you need to run the contest

· ideas for running a memorable, fair and stress free contest

Types of Contests that go beyond the club level
Fall Contest:

Humorous Speech Contest

Spring Contest:
International

(

Contest calendar, Fall 2003:
October 3, 2003
Club speech contests completed

October 10, 2003
Area speech contests completed

October 17, 2003
Division speech contests completed

November 1, 2003
District Humorous Speech Contest at the Fall Conference on Saturday at the Bentley Conference Center, Waltham, MA

(

Religious Holidays 2003

September 26-28 , Fri(sundown)-Sun, Rosh Hashanah

October 5-7, Sun(sundown)-Mon, Yom Kippur

October 10-12, Fri(sundown)-Sun, Sukkot

October 17-19, Fri(sundown)-Sun- Shemini Atzeret/Simchat Torah

October 27, Monday-Ramadan begins (approximate)

The winner of the District Humorous speech contest will be invited to participate in the Region VII showcase, to be held VII June 4-5 Westford, MA, Westford Regency Inn & Conference Center
The winner of the Regional International speech contest will be invited to participate in the World Championship of Public Speaking, 2004 International Convention, 2004 International Convention, Reno Hilton, August 18-21,Reno, Nevada
Benefits of Contests

Contests provide club members with lots of benefits. It's also a great way to have people visit your club, an opportunity to hold a joint meeting with the clubs in your area, and in general, to get members out of their shells by getting them to speak to people not in their club. Your club can also work on two of its Distinguished Club Program (DCP) goals: contest speeches can count towards educational goals and well-run contests often bring in new members.

Who's Responsible?

At the club level, the VP Education. The area level, the area governor, division level, division governor and district level, district governor. This does NOT mean that these people run the whole contests themselves, however!!

Roles:
Contest Chair:

Overall coordinator of the Contest

ContestMaster:
Toastmaster for the Event

Chief Judge:
Briefs the judges

Judges:
For clubs there should be four judges, areas, at least two from each area

Counters:
two to count ballots

Timers:
two, one will show cards or signal, the other is the back up timer in case of anything going wrong with the first timer. If there is a discrepancy in the times, the time that favors the speaker is used.

Sergeant at Arms
greets everyone, then turns into a door guard during the actual contest

Tips for Contests

Some general information:

Eligibility- Every Toastmaster in good standing may compete in the Humorous Contest. For the International Speech contest, the contestant must have six speeches completed from the Communication & Leadership manual. (if your club is newly chartered, there is an exemption from the six-speech requirement). District officers are not eligible to compete at any level.

Originality-speech must be original and any material incorporated from other sources must be cited

Humor-should be used to enhance the speech. A series of one-liners isn't a humorous speech

Props-can be used, but not before the beginning of a speech

Timing-begins when the contestant engages in definite verbal or nonverbal communication with the audience

Protests-only the judges or contestants may protest any part of a speech.

Before the Contest:

Order your materials right away! Having the contest kits are very important to a smoothly run contest, with CURRENT RULES and CURRENT FORMS. Be sure to order a kit for each contest you are running, as the ballot forms for each contest are different. You can order online at http://www.toastmasters.org , by phone (949) 858-8255 or fax (949) 858-1207. The kits are $7 each: the Humorous Kit is 1169-H .

View a video or listen to a tape of a speech contest, available from the Toastmasters International Catalog. Make this part of your meeting or have the officers over to your house to watch it.

Read the rule book and BOTH sides of the ballots for each contest.

Post your contest information on the interactive calendar at http://www.district 31tm.org and invite others from our district to attend

Plan an interesting contest program. Include an educational session and/or table topics for the audience

Consider the contest planning for your High Performance Leadership Project. The HPL now is only $10.95 and can be ordered from the TI catalog.

Put the judging form on the back of the program. You can include this on the program ONLY IF YOU ASK PERMISSION from Toastmasters International World Headquarters. You can ask for permission by email at educ@toastmasters.org

Have someone proof the program and make sure the contestant's and others names are correctly spelled.

If no one steps forward to do refreshments, don't have refreshments.

If you don't have a volunteer to make a printed program, don't have one.

Don't put the names of the judges in the program or identify them prior to the announcement

Don't put any educational credentials like CTM, ATM-B, in the program. Just the contestants name and title of speech. If you don't have all the speech titles, just the contestant's name. Check, and double check that you got the contestant's name right.

Have the contest master PRACTICE saying contestant's names. And if in doubt, phone the contestant to ask how the name is said.

During the Contest

Don't introduce the contestants! Just name, title, title, name.

Contestants shouldn't wear badges or name tags.

After the contest

Announce the contest winners at the very end because people will leave as soon as the winners are announced.

Another idea

Door prizes are a lot of fun. Consider having a door prize of educational material or seek donations, i.e. from local ice cream stores, book stores, etc. It is good publicity for them and lots of fun for us. Remember to write a thank you note!

Other types of contests

The Toastmasters catalogs have kits for Table Topics, Tall Tales, Evaluation & Debate Contests. Past Area Governor Patrick Murphy had a Joke Contest for this area. Have fun!

Toastmasters Leadership Institute, July 24, 2002

Ruth Levitsky, askgoddess@aol.com, 617-253-3399

Page 4 of 4

