Toastmasters of the Evening Script (Sample 1)

· SMILE And Have EYE CONTACT

· Good evening, District Officers (if there is any), Club President, fellow toastmasters and guests.

Welcome to ___________ Toastmasters Club. My name is ________ and I will be your toastmaster of the evening.

> This part is the opening to warm up the audience. Use a story, a personal experience, and a quote, or below if there are many guests.

As we have many guests tonight, I shall briefly explain the function and program for tonight’s meeting.

Tonight club meeting consists of ____ main parts:-
Part 1:- Prepared Speech session, where members are given the opportunity to practice their communication skills by delivering a speech which they have prepared in advance.
Part 2:- Evaluation Session, where each prepared speech is orally evaluated by a fellow member in a helpful, constructive manner.”
As Toastmaster of the Evening, it is my duty to introduce the appointment holders who will assist in the running of tonight program
a) To check on our grammar and the usage of the English language during the meeting, we have a Language Evaluator, whom is ____________
b) To keep track of the time spent by each speaker, we have a Timer and he/she is __________.
c) To count the number of pause fillers (such as ‘Ah’, Er, Uhm) made by each speaker, we have an AH counter and extend a warm welcome to ________
d) To handle the administrative and logistics matters (such as tally of votes), we have Sergeant-At-Arms. He/she is _________
e) For the table topics session, we have Table Topics Master, he/she is _________
>Inform of change in meeting Agenda.

Word of the Day : The Language Evaluator will be introducing and sharing with us the usage of a word/phrase. Let us put our hands together and welcome __________ (Applause)

Thank you, ______________ for the word/phrase*_________________.

Let us all try to use this word/phrase* when we speak during this meeting.
I would now like to invite our Club President _____________ to deliver his Opening Address.
“The next session provides the opportunity for fellow toastmasters to practice and develop their communication skills through the delivery of a prepared speech. The speeches can be prepared based on the ten (10) projects from the basic Communication & Leadership manual. Alternatively, the speaker can also deliver speeches based on any of the fourteen (14) Advanced manuals. Each project can be used to train specific aspects and techniques in public speaking.”
For tonight's prepared speeches, we have _____ project speakers who have put in good effort for their presentation. Let's give them our support.

(Note: using the P.O.E.T.T.S. approach, where the P stands for Project; O stands for Objectives; E stands for Evaluator; T stands first for Timing, then Title; and S stands for Speaker. Always leave the Speaker name last.)
Our 1st speaker this evening will be presenting Project __: Subject (eg. The ice breaker)

The Evaluator for this project is TM/ CC/ ACB/ ___/ DTM________________________
Ask him/her to read out the Objectives of the speech.

The Time allocated is: 5-7 minutes

At the 5th minute, the green light will come on.

(Note: pause for the Timer to turn on the green light)

At the 6th minute, the amber light.

(Pause)

At the 7th minute, the red light.

After that, the speaker will be given 30 seconds to wrap up. After 30 seconds, the bell will be rung.

(Timer rings bell.)
The Title of the speech is ________________________.
Speaker introduction.
Let's put our hands to welcome __________________________. (Speaker)
Thank you _____ for your speech about __________
> Our 2nd speaker this evening will be presenting project ____

The timing scheme will be the same. 5 to 7 minutes.
The Evaluator for this speech is ______________________________________
Ask him/her to read out the Objectives of the speech.

The Title of the speech is ________________________.
Speaker introduction

Let welcome to the stage…__________________________. (Speaker)
> Thank you _____ for your speech about __________
Introduction Starters:

It gives me great pleasure to bring you…

Let’s welcome…

Welcome…

It’s a delight to present…

We have with us this evening…

For the Timer's Report, I would like to call upon TM___________________________.

> Please vote for the Best Speaker. The Sergeant-At-Arms (SAA), TM _____ will collect the voting slips.

We have come to the end of the 1st session for today’s meeting. Let us adjourn for the Tea Break and be back in 15 minutes time for our next session.
Welcome back to the second session of tonight’s meeting.
> The Table Topics session ensures that members are given the opportunity to practice thinking on their feet.

Let's warmly welcome our Table Topics Master, _________________________.
We will now invite the Project Evaluators to give us their evaluation of the speeches delivered by the respective speakers.
The time limit allowed for each evaluator is 2 to 3 minutes.
At the 2nd minute, the <green light will be switched on (the timer to show the light).
At 2 mins, 30 secs., the amber light will be switched on and at 3 minutes, the red light will be switched on.
The buzzer will be rung at 3 mins, 30 secs.
(You may request Timer to read the timing sequence too)
To evaluate the 1st speaker Toastmaster _____________
We have

Ladies and gentlemen, let us put our hands together to welcome________ (Applause)

Thank you, _______________

To evaluate the 2nd speaker ________________ we have

Ladies and gentlemen, let us put our hands together to welcome

_______________ (Applause)

Thank you, _______________

Before we cast our vote for the Best Evaluator, let us have the timer’s report to tell us who qualifies for voting, _______ please.

Thank you, ___________ (Applause).

Please fill up your voting slip to vote for the Best Evaluator and pass it to the Sergeant-At-Arms.
Someone in the room has been helping us to count and keep track of the number of pause fillers such as ‘Ah’, ‘Er’, ‘Ok’, etc. made by each speaker. The Ah Counter for tonight’s meeting is __________
Ladies and gentlemen, let’s welcome ___________ (Applause)

Thank you, __________ (Applause).

We shall now proceed to the language evaluation. The duties of the Language Evaluator are to highlight the usage of the English language during this meeting,

especially for:
a) the ‘good’ and interesting words or phrases which have been used

b) the misuse of words or phrases and how they should be spoken

c) the words which have been mis-pronounced and how they should be pronounced

Ladies and gentlemen, let’s welcome

_____________ (Applause)

[After the Language Evaluator has spoken]

> Thank you _____ (Applause).
Now, we would like to acknowledge the best speakers for Table Topics, Prepared Speech and Evaluation. Let me call upon our Club President, to present the ribbons. (Applause)

The Best Prepared Speech speaker is (Applause)

The Best Evaluator is (Applause)
The Best Table Topics Speaker is (Applause)
[After the presentation of all awards]

I shall now invite our club president to give us the closing address for tonight’s meeting. (Applause)

