Club <Number>, <Name>
Guest Guide
Welcome to <Club Name>. We’re glad you’ve chosen to visit us today. This guide is designed to give you a brief introduction to Toastmasters and to our club. If you haven’t already done so, please sign our Guest Book.

Purpose of Toastmasters

Toastmasters is an international organization that provides an opportunity to develop communication and leadership skills in a structured environment that is friendly and supportive.

We follow a “learn-by-doing” workshop format in which you will develop your skill and confidence by speaking regularly in a comfortable atmosphere.

As members of this organization, you will:

· Build speaking and leadership skills with time-tested methods

· Focus on areas of interest in our self-paced curriculum

· Receive suggestions for improvement through constructive evaluations
A Typical Toastmasters Meeting

Call Meeting to Order: Our Sergeant At Arms opens the meeting and introduces the Club President.

Introduction of Guests: The President will ask you to introduce yourself. At the end of the meeting you have an opportunity to comment.

Introduction of Today’s Toastmaster: A Toastmaster is assigned for each meeting to coordinate the meeting activities and agenda.

Introduction of Functionaries: These rotate weekly among all members of the club, and include the Timer, Ah-Counter, Table Topics Master, and the Grammarian. Each will explain their roles.

Prepared Speeches: Two or three prepared speeches are presented by members. Speeches follow guidance described in the Toastmasters Competent Communication Manual or, in the case of more experienced members, one of the Advanced Manuals that focus on specific types of speeches and presentations.

Table Topics: Members may be asked to give a one to two minute impromptu talk on a given subject. Guests are sometimes invited to participate, but only with your consent.

General Evaluator: The member designated as the General Evaluator evaluates the entire meeting and leads the evaluation portion of the meeting; including introducing the Evaluators and other functionaries.

Presentation of Awards: Each member votes for whom they thought gave the best presentation for the Prepared Speeches, the Evaluators and Table Topics participants.

Closing of Meeting: Control of the meeting is returned to the President, who will ask you, as a guest, to share any comments you may have with us.

<Club Name>
Joining Our Club

You may attend our club as a guest as often as you wish, however, the maximum benefit in improving your communication skills is gained when you participate as an active member. You can join by filling out your name and address on the application form and handing the form to the Vice President of Membership or any other Officer.

How Much Does it Cost?

New membership dues are as follows:

$34.00
 New Member Kit
(goes to Toastmasters International for materials)

$12.00/month Dues to TIWHQ and club expenese (total varies according to month of joining)

<Club Amount>/month Club Dues (total varies according to month of joining)

Semi-Annual Dues after joining are $72.00 for Toastmasters Int’l and <club dues amount> for our club, for a total of <total> payable by April 1 and October 1. Checks should be made payable to “<Club Name.>”

What Happens After I Join?

You will be introduced to the Toastmaster organization and our club rules. The Vice President of Membership will give you the materials you need to get started on preparing your first speech, the “Ice Breaker” – the goal is to break the ice and introduce yourself to the club. You will be encouraged to speak soon to begin your progress; however you may proceed at your own pace.

Toastmasters International will send you a New Member Kit, which includes the Competent Leadership and Competent Communication manuals. You will also receive the monthly Toastmaster Magazine. The Competent Communication manual contains a series of 10 speech assignments providing instruction and guidance in public speaking. In parallel, leadership skills are practiced through meeting leadership roles, and are evaluated in the Competent Leadership manual. Members can start by taking on easier meeting roles, and, as their comfort level increases, they can take on more involved and challenging meeting roles – and perhaps even serve as a club officer.

You will also be introduced to a mentor, who can help you to better understand the different aspects of a Toastmasters meeting and coach you on speeches; if you wish.

Meeting Location and Time

Meeting are normally held each <Time and Location of your clubs meeting>
Any Other Questions

Our club officers welcome any other questions you may have. For the period of <July 1/Dec 31> through <January 1/June 30>, <year>, our officers are:
President

Name

Phone

email

VP Education

Name

Phone

email

VP Membership

Name

Phone

email

VP Public Relations
Name

Phone

email

Secretary

Name

Phone

email

Treasurer

Name

Phone

email

Sgt. at Arms

Name

Phone

email

