

MERIT BADGE SERIES


PUBLIC SPEAKING


BOY SCOUTS OF AMERICA®

BOY SCOUTS OF AMERICA
MERIT BADGE SERIES

PUBLIC SPEAKING


"Enhancing our youths' competitive edge through merit badges"


BOY SCOUTS OF AMERICA®

Requirements

1. Give a three- to five-minute introduction of yourself to an audience such as your troop, class at school, or some other group.
2. Prepare a three- to five-minute talk on a topic of your choice that incorporates body language and visual aids.
3. Give an impromptu talk of at least two minutes either as part of a group discussion or before your counselor. Use a subject selected by your counselor that is interesting to you but that is not known to you in advance and for which you do not have time to prepare.
4. Select a topic of interest to your audience. Collect and organize information about the topic and prepare an outline. Write an eight- to 10-minute speech, practice it, then deliver it in a conversational way.
5. Show you know parliamentary procedure by leading a discussion or meeting according to accepted rules of order, or by answering questions on the rules of order.

Public Speaking Resources

Scouting Literature

Journalism and Communication merit badge pamphlets

Books

Andrews, Robert. *The Concise Columbia Dictionary of Quotations*. Columbia University Press, 1989.

Visit the Boy Scouts of America's official retail website at <http://www.scoutstuff.org> for a complete listing of all merit badge pamphlets and other helpful Scouting materials and supplies.

Applewhite, Ashton, et al. *And I Quote: (Revised Edition) The Definitive Collection of Quotes, Sayings and Jokes for the Contemporary Speechmaker*. St. Martin's Press, 2003.

Detz, Joan. *It's Not What You Say, It's How You Say It*. St. Martin's, 2000.

———. *Can You Say a Few Words?* 2nd rev. ed. St. Martin's Press, 2006.

Esposito, Janet E. *In the Spotlight: Overcome Your Fear of Public Speaking and Performing*. In the SpotLight, 2005.

Griffin, Jack. *How to Say It Best: Choice Words, Phrases and Model Speeches for Every Occasion*. Prentice Hall, 2005.

Gottesman, Deb, and Buzz Mauro. *Taking Center Stage: Masterful Public Speaking Using Acting Skills You Never Knew You Had*. Berkley Books, 2001.

Kourdi, Jeremy, and Simon Maier. *The 100: Insights and Lessons From 100 of the Greatest Speakers and Speeches Ever Delivered*, 2nd ed. Marshall Cavendish Business, 2011.

Kushner, Malcolm L. *Public Speaking for Dummies*. Wiley Publishing, 2004.

Osborn, Michael, Suzanne Osborn, and Randall Osborn. *Finding Your Voice*, 9th ed. Pearson, 2011.

Otfinoski, Steven. *Speaking Up, Speaking Out: A Kid's Guide to Making Speeches, Oral Reports, and Conversation*. Millbrook Press, 1997.

Robert III, Henry M., Daniel H. Honemann, and Thomas J. Balch. *Robert's Rules of Order Newly Revised*, 11th ed. De Capo Press, 2011.

Safire, William. *Lend Me Your Ears: Great Speeches in History*. W.W. Norton & Company Inc., 2004.

Slaughter, Jim, Gaut Ragsdale, and Jon L. Ericson. *Notes and Comments on Robert's Rules*, 4th ed. Southern Illinois University Press, 2012.

Standard Deviants. *Learn Public Speaking* (DVD). Cerebellum Corporation, 2001.

Steele, William R. *Presentation Skills 201: How to Take It to the Next Level as a Confident, Engaging Presenter*. Outskirts Press, 2009.

Zeoli, Richard. *The 7 Principles of Public Speaking: Proven Methods From a PR Professional*. Skyhorse Publishing, 2008.

Zimmerman, Doris P. *Robert's Rules in Plain English*. HarperCollins, 2005.

Organizations and Websites

National Speakers Association

Telephone: 480-968-2552

Website: <http://www.nsaspeaker.org>

American Institute of Parliamentarians

Toll-free telephone: 888-664-0428

Website: <http://www.aipparl.org>

National Association of Parliamentarians

Toll-free telephone: 888-627-2929

Website: <http://parliamentarians.org>

Toastmasters International

Telephone: 949-858-8255

Website: <http://www.toastmasters.org>

Words That Shook the World

Telephone: 310-273-5787

Website: <http://www.wordsthatshooktheworld.com>

Acknowledgments

The Boy Scouts of America greatly appreciates the assistance of Forrest C. Greenslade, Ph.D., D.T.M., and freelance writer Shannon Lowry, a former associate editor of *Boys' Life* magazine, with this edition of the *Public Speaking* merit badge pamphlet.

Many thanks to Malcolm Kushner, author of *Public Speaking for Dummies*, a funny, comprehensive guide to public speaking. For the tips on stage fright, the BSA acknowledges Chris Widener, author, speaker, and president of Made for Success and Extraordinary Leaders (<http://www.madeforsuccess.com> and <http://www.extraordinaryleaders.com>), and public speaking authority Tom Antion (www.antion.com).

The Boy Scouts of America is grateful to the men and women serving on the Merit Badge Maintenance Task Force for the improvements made in updating this pamphlet.

Photo Credits

Shutterstock.com, courtesy—cover (*notebook with pen*, ©Thep Urai); cover and page 29 (*microphone*, ©studioVin); cover and page 35 (*projector*, ©nyasha; *easel*, ©Africa Studio); pages 10 (©Monkey Business Images), 20 (©Arieliona), 27 (©.shock), and 35 (*young men*, ©Martin Allinger)

All other photos not listed above are the property of or are protected by the Boy Scouts of America.

Dan Bryant—pages 19, 25 (*both*), 30–31 (*all*), 33, 38, and 40

Darrell Byers—pages 23 and 28

Tom Copeland—pages 3 and 9

Doug Knutson—page 12

Randy Piland—page 39