

Public Speaking Handbook

Sixth Edition

Steven A. Beebe
Texas State University

Susan J. Beebe
Texas State University

Director, Portfolio Management: Karon Bowers
Content Producer: Barbara Cappuccio
Content Developer: Ellen Keohane
Portfolio Manager Assistant: Dea Barbieri
Product Marketer: Christopher Brown
Field Marketer: Kelly Ross
Content Producer Manager: Melissa Feimer
Content Development Manager: Sharon Geary
Managing Editor: Maggie Barbieri
Content Developer, Learning Tools: Amy Wetzel

Art/Designer: Kathryn Foot
Digital Studio Course Producer: Amanda Smith
Full-Service Project Manager: SPi Global
Compositor: SPi Global
Printer/Binder: LSC Communications, Inc.
Cover Printer: Phoenix Color/Hagerstown
Cover Designer: Lumina Datamatics, Inc.
Cover Credit: Cover illustration by Greg Betza,
www.gregbetza.com.

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page of appearance or in the Credits on pages 439–444.

Copyright © 2019, 2016, 2013 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

PEARSON, ALWAYS LEARNING, and Revel are exclusive trademarks in the U.S. and/or other countries owned by Pearson Education, Inc. or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Beebe, Steven A., author. | Beebe, Susan J., author.

Title: Public speaking handbook / Steven A. Beebe, Susan J. Beebe.

Description: Sixth edition. | Boston : Pearson, [2017] | Previous edition: 2016.

Identifiers: LCCN 2017033201 | ISBN 9780134623092 | ISBN 0134623096

Subjects: LCSH: Public speaking. | Oral communication.

Classification: LCC PN4129.15 .B44 2017 | DDC 808.5/1—dc23 LC record available at <https://lccn.loc.gov/2017033201>

1 18

ISBN 10: 0-13-462309-6
ISBN 13: 978-0-13-462309-2

*Dedicated to our parents,
Russell and Muriel Beebe
and Herb and Jane Dye
and to our children,
Mark, Amanda, and Matthew Beebe*

Contents

Preface	xi	SAMPLE OUTLINE	33
		SAMPLE SPEECH Cinderella by Grace Hildenbrand	37
Part 1 Introduction			
1 Introduction to Public Speaking	1	4 Speaking Freely and Ethically	41
1.1 What Is Public Speaking?	2	4.1 Speaking Freely	43
1.2 Why Study Public Speaking?	3	QUICK CHECK History of Free Speech in the United States	46
QUICK CHECK Why Study Public Speaking?	4	4.2 Speaking Ethically	47
1.3 The Communication Process	4	HOW TO Incorporate an Oral Citation into Your Speech	52
QUICK CHECK The Communication Process	8	QUICK CHECK The Ethical Public Speaker ...	53
1.4 The Rich Heritage of Public Speaking	8	4.3 Speaking Credibly	53
QUICK CHECK The Rich Heritage of Public Speaking	10		
2 Speaking with Confidence	13	Part 2 Analyzing an Audience	
2.1 Understand Your Nervousness	15	5 Listening to Speeches	57
HOW TO Make Your Understanding of Anxiety Work for You	16	5.1 Overcoming Barriers to Effective Listening	60
QUICK CHECK Understand Your Nervousness	17	HOW TO Prevent Listener Fatigue	61
2.2 How to Build Your Confidence	18	HOW TO Minimize Outside Distractions	63
HOW TO Channel Your Energy	20	HOW TO Counteract Prejudice	63
HOW TO Get and Give Support in Public-Speaking Class	22	5.2 How to Become a Better Listener	64
QUICK CHECK Build Your Confidence	23	HOW TO Become an Active Listener	69
3 Presenting Your First Speech	25	5.3 Improving Critical Listening and Thinking Skills	70
3.1 Consider Your Audience	26	QUICK CHECK Critical Thinking and Listening	72
3.2 The Audience-Centered Speechmaking Process	28	5.4 Analyzing and Evaluating Speeches	72
HOW TO Pick a Speech Topic	29	QUICK CHECK Giving Good Feedback	77
HOW TO Develop and Use a Specific Purpose	30	6 Analyzing Your Audience	81
HOW TO Identify the Main Ideas in Your Speech	31	HOW TO Become an Audience-Centered Speaker	84
		6.1 Gathering Information about Your Audience	84
		HOW TO Develop a Survey	87
			vii

6.2	Analyzing Information about Your Audience	87	8.2	Research Strategies	141
	QUICK CHECK Analyzing Audience Information	89		HOW TO Take Effective Notes from Your Sources	142
6.3	Adapting to Your Audience	89		QUICK CHECK Research Strategies	142
6.4	Analyzing Your Audience before You Speak	90	8.3	Types of Supporting Material	142
	HOW TO Use Diverse Strategies	98		HOW TO Use Illustrations Effectively	145
	QUICK CHECK Adapting to Diverse Listeners	99		QUICK CHECK Select Effective Statistics	150
	QUICK CHECK The Speaking Situation	103		QUICK CHECK Types of Supporting Material	151
6.5	Adapting to Your Audience as You Speak	103	8.4	The Best Supporting Material	152
	QUICK CHECK Customizing Your Message	107			
6.6	Analyzing Your Audience after You Speak	107			
	QUICK CHECK Ways to Analyze Your Audience after Speaking	108			
Part 3 Preparing a Speech			Part 4 Crafting a Speech		
7	Developing Your Speech	111	9	Organizing and Outlining Your Speech	155
7.1	Select and Narrow Your Topic	113	9.1	Organizing Your Main Ideas	157
	HOW TO Brainstorm for a Topic	117		QUICK CHECK Primacy, Recency, and Complexity	159
	QUICK CHECK Selecting a Topic	118		QUICK CHECK Organizing Your Main Points	164
	HOW TO Narrow Your Topic	119	9.2	Organizing Your Supporting Material	165
7.2	Determine Your Purpose	119		QUICK CHECK Organizing Your Supporting Material	168
	QUICK CHECK General Purposes for Speeches	120	9.3	Organizing Your Presentation for the Ears of Others: Signposting	168
	HOW TO Formulate Your Specific-Purpose Statement	121		QUICK CHECK Types of Signposts	171
7.3	Develop Your Central Idea	123	9.4	Outlining Your Speech	171
7.4	Generate and Preview Your Main Ideas	126		HOW TO Evaluate Your Speech Using Your Preparation Outline	176
	HOW TO Determine Your Main Ideas	126		SAMPLE PREPARATION OUTLINE	176
	MEANWHILE, BACK AT THE COMPUTER . . .	129		QUICK CHECK Two Types of Speech Outlines	180
8	Gathering and Using Supporting Material	133	10	Introducing Your Speech	183
8.1	Sources of Supporting Material	134	10.1	Purposes of Introductions	185
	HOW TO Find and Use Online Databases	138		QUICK CHECK Does Your Introduction Accomplish Its Purpose?	188
	QUICK CHECK Supporting Material in the Library	140	10.2	Effective Introductions	188
				HOW TO Deliver an Opening Question	192
				QUICK CHECK Effective Introductions	194
			11	Concluding Your Speech	197
			11.1	Purposes of Conclusions	198
				HOW TO Signal the End of Your Speech	200
				QUICK CHECK Purposes of Your Speech Conclusion	201

11.2	Effective Conclusions	201	14.4	Guidelines for Using Presentation Aids	268
	QUICK CHECK Effective Conclusions	202		QUICK CHECK Guidelines for Using Presentation Aids	272
12	Using Words Well: Speaker Language and Style	205	Part 6	Types of Speeches	
12.1	Differentiating Oral and Written Language Styles	207	15	Speaking to Inform	275
	QUICK CHECK Oral versus Written Style	208	15.1	Informative Speech Topics	277
12.2	Using Words Effectively	208	15.2	Strategies to Enhance Audience Understanding	281
12.3	Adapting Your Language Style to Diverse Listeners	211		HOW TO Enhance Message Clarity	282
	HOW TO Avoid Sexist Language	213		HOW TO Paint a Word Picture	284
	QUICK CHECK Adapting Your Language Style to Diverse Listeners	213		QUICK CHECK Enhancing Audience Understanding	285
12.4	Crafting Memorable Word Structures	213	15.3	Strategies to Maintain Audience Interest	285
				HOW TO Tell a Good Story	287
				SAMPLE INFORMATIVE SPEECH Choosing a Speech Topic by Roger Fringer	288
				QUICK CHECK Keeping the Audience Interested	289
Part 5	Delivering a Speech		15.4	Strategies to Enhance Audience Recall	290
13	Delivering Your Speech	221		QUICK CHECK Enhancing Audience Recall	292
13.1	The Power of Speech Delivery	222	15.5	Developing an Audience-Centered Informative Speech	292
	QUICK CHECK The Power of Speech Delivery	224		QUICK CHECK Audience-Centered Informative Speaking	294
13.2	Methods of Delivery	224	16	Understanding Principles of Persuasive Speaking	297
	HOW TO Give an Impromptu Presentation	227	16.1	The Goals of Persuasion	299
13.3	Characteristics of Effective Delivery	228		QUICK CHECK Goals of Persuasion	301
	HOW TO Use Eye Contact Effectively	230	16.2	How Persuasion Works	302
	HOW TO Gesture Effectively	231		QUICK CHECK Models of Persuasion	305
	QUICK CHECK Characteristics of Good Vocal Delivery	239	16.3	How to Motivate Listeners	305
	HOW TO Use a Stationary Microphone	240		HOW TO Use Cognitive Dissonance to Persuade	307
13.4	Rehearsing Your Speech: Some Final Tips	241		QUICK CHECK Coping with Cognitive Dissonance	309
13.5	Delivering Your Speech	243		QUICK CHECK Using Fear Appeals Effectively	313
13.6	Responding to Questions	245	16.4	How to Develop Your Audience-Centered Persuasive Speech	314
14	Using Presentation Aids	251		HOW TO Pick a Persuasive Speech Topic	316
14.1	Types of Presentation Aids	253		QUICK CHECK Audience-Centered Persuasive Speaking	322
	QUICK CHECK Types of Presentation Aids	263			
14.2	Using Computer-Generated Presentation Aids	263			
14.3	Guidelines for Developing Presentation Aids	266			
	QUICK CHECK Guidelines for Developing Presentation Aids	268			

17	Using Persuasive Strategies	325
17.1	Enhancing Your Credibility	326
17.2	Using Reasoning and Evidence	329
	HOW TO Test the Validity of Inductive Reasoning	331
	HOW TO Test the Truth of a Deductive Argument	334
	QUICK CHECK Avoid These Fallacies	341
17.3	Using Emotional Appeals	342
	QUICK CHECK Tips for Using Emotion to Persuade	345
17.4	Strategies for Adapting Ideas to People and People to Ideas	346
	HOW TO Correct an Audience's Misconceptions	349
17.5	Strategies for Organizing Persuasive Messages	350
	SAMPLE PERSUASIVE SPEECH You Are What You Eat: Why You Should Eat Grass-Fed Organic Beef by Colter Ray	351
18	Speaking for Special Occasions and Purposes	363
18.1	Public Speaking in the Workplace	365
	QUICK CHECK Tips for Successful Group Presentations	368
18.2	Ceremonial Speaking	370
	HOW TO Present an Award	372
	HOW TO Accept an Award	374
	QUICK CHECK Types of Ceremonial Speeches	376
18.3	After-Dinner Speaking: Using Humor Effectively	377

Part 7 Appendixes

A	Speaking in Small Groups	383
A.1	Solving Problems in Groups and Teams	384
	QUICK CHECK Steps in Problem Solving	388
A.2	Participating in Small Groups	388
A.3	Leading Small Groups	390
	QUICK CHECK Characteristics of Effective Leaders	392
B	Speeches for Analysis and Discussion	393
	I Have a Dream	
	Martin Luther King Jr.	393
	Inaugural Address	
	John F. Kennedy	394
	Second Inaugural Address	
	Barack Obama	396
	Remarks to the U.S. Congress	
	Pope Francis	400
	The Need for Minority Bone Marrow Donors	
	Julio Gonzalez	406
	Notes	409
	Glossary	431
	Credits	439
	Index	445

Preface

The *Public Speaking Handbook*, Sixth Edition, is an adaptation of the successful tenth edition of *Public Speaking: An Audience-Centered Approach*. The distinguishing focus of the book remains our audience-centered approach. As in the development of the previous editions, we have listened to students and instructors to make the sixth edition an even more useful tool to help students improve their public speaking abilities. The goal of this edition of the *Public Speaking Handbook* is to be a practical and friendly resource to help students of public speaking connect their hearts and minds with those of listeners. Available both in Revel as well as in its traditional spiral-bound format, this new edition of the *Public Speaking Handbook* is audience-centered in its own right: it encourages students to become more involved in their own learning process.

Revel™

Revel is an interactive learning environment that deeply engages students and prepares them for class. Media and assessment integrated directly within the authors' narrative lets students read, explore interactive content, and practice in one continuous learning path. Thanks to the dynamic reading experience in Revel, students come to class prepared to discuss, apply, and learn from instructors and from each other.

Learn more about Revel
www.pearson.com/revel

Special Features for Public Speaking Students

Revel is a dynamic learning experience that offers students a way to study the content and topics relevant to communication in a whole new way. Rather than simply offering opportunities to read about and study public speaking, Revel facilitates deep, engaging interactions with the concepts that matter most. For example, in Chapter 3, students are presented with the authors' hallmark audience-centered model as an interactive figure diagramming the various tasks involved in the speechmaking process. This figure is used throughout the text to emphasize the importance

Figure 5.2 Audience-Centered Speaking Evaluation Questions

of being audience-centered. Throughout chapters in Revel students can interact with this figure to learn more about each stage of the process. In the Chapter 15 Study Guide they can take a self-checking, drag-and-drop assessment to put the stages of the model in order. In addition, students are presented with video examples throughout the book on topics such as improving listening skills, audience analysis, primary sources, speech delivery, using presentation aids, informative speeches, outlines, intercultural listening, and the fear of public speaking. As part of our commitment to boosting students' communication confidence, our first discussion of improving your confidence in Chapter 2 features the Personal Report of Public Speaking Anxiety in Revel. Students can take this assessment right there in the context of our chapter, get their score, and continue reading about how to improve their own level of confidence. By providing opportunities to read about and practice public speaking in tandem, Revel engages students directly and immediately, which leads to a better understanding of course material. A wealth of student and instructor resources and interactive materials can be found within Revel. Some of our favorites include the following:

- **Audio Speech Excerpts and Annotations**

Throughout the text, audio excerpts highlight effective speech examples. Students can listen to audio clips while they read, adding dimension and reinforcing learning in a way that a printed text cannot. Complete outlines and speeches in Chapters 3, 9, 15, and 17 feature print and audio annotations that highlight correct outline formatting or explain decisions made by a speaker.

- **Videos and Video Self-Checks**

More than ninety video clips appear throughout this edition to boost mastery, and approximately half of the videos are bundled with correlating self-checks, enabling students to test their knowledge.

- **Interactive Figures**

More than thirty interactive figures help students understand hard-to-grasp concepts through interactive visualizations. In addition to the authors' audience-centered model mentioned above, students can interact with graphics of communication models, presentation aids, Maslow's hierarchy of needs, and more.

Figure 5.1 Your Communication Time

- **Integrated Writing Opportunities**

To help students connect chapter content with personal meaning, each chapter offers two varieties of writing prompts: Journal prompts elicit free-form, topic-specific responses (one per module) and an end-of-chapter Shared Writing prompt encourages students to share and reply to each other's brief responses to high-interest topics.

Journal: Listening Styles

What is your usual listening style? How do you adapt your style when situations call for a different one?

The response entered here will appear in the performance dashboard and can be viewed by your instructor.

Submit

For more information about all the tools and resources in Revel and access to your own Revel account for *Public Speaking Handbook*, Sixth Edition, go to www.pearson.com/revel.

New to the Sixth Edition

In addition to the abundance of in-chapter interactive and media materials you'll find in Revel, we've refined and updated the text to create a powerful and contemporary resource for helping speakers connect to their audience.

New Speeches

We've added new speech examples throughout the text. In addition, three speeches in our revised Appendix B are new—John F. Kennedy's Inaugural Address, Pope Francis's Remarks to the U.S. Congress, and a student speech on the need for minority bone marrow donors—selected to provide readers with a variety of positive models of effective speeches. In Revel, many of these items are accompanied by audio or video.

New Examples and Illustrations

New examples and illustrations provide both classic and contemporary models to help students master the art of public speaking. As in previous editions, we draw on both student speeches and speeches delivered by well-known people. Revel incorporates numerous audio and video examples and allows for interactivity with many illustrations.

New Material in Every Chapter

In addition to these new and expanded features, each chapter has been revised with new examples, illustrations, and references to the latest research conclusions. Here's a summary of the changes and revisions we've made:

Chapter 1: Introduction to Public Speaking

- To capture student interest, the chapter now begins with a new example about the annual Technology, Education, and Design (TED) Conference.
- Discussion on the technological age of public speaking has been revised, and updated research reinforces advice on the importance of developing public speaking skills.
- Revel includes revised interactive figures for the models of communication as action, interaction, and transaction.

Chapter 2: Speaking with Confidence

- New research and examples help students understand the sources and nature of public-speaking anxiety. In Revel, a new video on dealing with speaking anxiety offers additional tips for students.
- Discussion on the pattern of feeling apprehension has been revised, and updated research reinforces advice for overcoming speaking anxiety and building confidence.

Chapter 3: Presenting Your First Speech

- To better streamline the chapter and reduce repetitive topics, the authors have reduced the number of sections from nine to two.
- The chapter includes revised and updated discussions on gathering supporting material and organizing a speech, plus a new example for developing a central idea.

Chapter 4: Speaking Freely and Ethically

- The chapter begins with a new, real-world example on racial tension at the University of Missouri–Columbia in order to highlight the balance between the right to speak freely and the responsibility to speak ethically.
- Coverage of free speech in the twenty-first century has been updated to include the Arab Spring and the terrorist attacks at the French humor magazine, *Charlie Hebdo*.

- The authors have also included new research on the consequences of plagiarism.
- Two new videos in Revel look at the ethics of deception and compare political convention speeches by Melania Trump and Michelle Obama.

Chapter 5: Listening to Speeches

- The discussion on prejudice has been revised.
- Research has been added on listening skills, including the influence of technology.
- In Revel, figures and tables have been made interactive, and new videos include Barack Obama’s Second Inaugural Address and a critique of an after-dinner speech.

Chapter 6: Analyzing Your Audience

- A revised discussion of sex, gender, and sexual orientation has been updated with new research and examples.
- The definitions of ethnicity and race have been revised.
- Table 6.2 on generational characteristics has been updated to include generation Z, and Table 6.3 on cultural values has been expanded to include high-indulgence and low-indulgence cultures.

Chapter 7: Developing Your Speech

- A new figure is included to illustrate brainstorming. In Revel, students can interact with the graphic.
- New examples are featured in discussions on speaking to persuade and on guidelines for selecting a topic.
- Discussions on using web directories and writing a specific purpose have been updated.

Chapter 8: Gathering and Using Supporting Material

- Revised coverage of the Internet provides more updated information on locating resources online.
- New examples are provided for brief illustration, extended illustration, personal illustration,

explaining why, and using figurative analogies. They are accompanied by audio excerpts in Revel.

- The sections on interviewing and statistics have been streamlined and revised. New figures illustrate strategies for interviewing and guidelines for using statistics. The Revel edition features interactive versions of the figures.

Chapter 9: Organizing and Outlining Your Speech

- New examples of purpose statements, central ideas, and main ideas are included.
- New figures illustrate how to organize supporting material (interactive in Revel) and how to develop your speaking notes.
- A new Sample Preparation Outline gives students a complete model of the best practices in organization and outlining. Revel includes annotation audio and a video of the speech.

Chapter 10: Introducing Your Speech

- New examples are provided for humor, references to the occasion, and illustrations, which are accompanied by audio excerpts in Revel.
- A video on effective introductions has been added to the Revel version.

Chapter 11: Concluding Your Speech

- New examples are included for motivating an audience to respond, referencing the introduction, and using an inspirational appeal.
- Revel includes a new video of Barack Obama's 2008 victory speech.

Chapter 12: Using Words Well: Speaker Language and Style

- New Table 12.1 provides explanations and examples of different types of figurative language.
- New Table 12.2 offers four strategies for creating drama in speeches.
- New Table 12.3 summarizes ways to create cadence by using stylistic devices.

- In Revel, the ladder of abstraction figure is now interactive.

Chapter 13: Delivering Your Speech

- This chapter has been streamlined from seven sections to six. Selected content from the former section "Audience Diversity and Delivery" has been distributed throughout the chapter where appropriate.
- Discussions on how to use gestures, movement, and facial expressions effectively have been updated, and research relating to personal appearance has been added.
- Revel includes several new videos, giving an overview of delivery and covering topics such as eye contact, modes of delivery, and gestures.

Chapter 14: Using Presentation Aids

- This reorganized chapter now has a greater focus on computer-generated presentation aids.
- Content on visual rhetoric has been added.
- The chapter also features updated figures, including examples of bar, pie, line, and picture graphs.
- Revel includes a new student speech video.

Chapter 15: Speaking to Inform

- This chapter offers streamlined discussion on informative speech topics.
- "Developing an Audience-Centered Informative Speech," the final section in the chapter, has been revised to reduce repetitive topics.
- Revel includes a new student speech video, paired with a video self-check.

Chapter 16: Understanding Principles of Persuasive Speaking

- Material on changing or reinforcing audience values has been revised.
- The discussion of fear appeal has been updated.
- In Revel, the figure showing audience attitudes, beliefs, and values is now interactive.

Chapter 17: Using Persuasive Strategies

- Discussions on how credibility evolves over time and improving your credibility have been revised.
- The authors have added suggestions for telling stories with an emotional message.
- Revel includes a new clip from a student speech video.

Chapter 18: Speaking for Special Occasions and Purposes

- A new discussion on mediated workplace presentations is featured.
- A new figure illustrating suggestions for enhancing teamwork has been added and is interactive in Revel.
- New examples from commencement addresses are included. Revel offers a new video of a commencement speech by cartoonist Garry Trudeau.
- Video of a student's speech of tribute has also been added in Revel.

Successful Features Retained in This Edition

While adding powerful new features and content to help students become skilled public speakers, we have also endeavored to keep what students and instructors liked best. Specifically, we retained five areas of focus that have proven successful in previous editions: our audience-centered approach; our focus on overcoming communication apprehension; our focus on ethics; our focus on diversity; and our focus on skill development. We also continue our partnership with instructors and students by offering a wide array of supplements to support teaching and learning.

Our Audience-Centered Approach

Over 2,300 years ago, Aristotle said, “For of the three elements in speechmaking—speaker, subject, and person addressed—it is the last one, the hearer, that determines the speaker’s end and object.” We think Aristotle was right. A good speech centers on the needs, values, and hopes of the audience, who should be foremost in the speaker’s mind during every step of the speech development and delivery process.

Our audience-centered model integrates the step-by-step process of speech preparation and delivery with the ongoing process of considering the audience. After introducing the model, as we discuss presenting your first speech, in Chapter 3, we continue to emphasize the centrality of considering the audience by revisiting it at appropriate points throughout the book.

Copyrighted by Pearson Education, Upper Saddle River, NJ.

Here's how to use the model:

- **Start at the top.** Viewing the model as a clock, the speaker begins the process at the 12 o'clock position with “Select and Narrow Topic” and moves around the model clockwise to “Deliver Speech.”

- **Consider the audience.** Each step of the speech construction process touches the center portion of the model, labeled “Consider the Audience.” Arrows connect the center with each step of the process to emphasize that the audience influences each of the steps involved in designing and presenting a speech.
- **Revise to improve your speech.** Arrows point in both directions around the central process of “Consider the Audience” to remind you that a speaker may sometimes revise a previous step to incorporate further information or additional thoughts about the audience.

Our Focus on Reducing Communication Apprehension

To help students to overcome their apprehension of speaking to others, we have devoted an entire chapter (Chapter 2) to a discussion of how to manage communication apprehension. We’ve updated our discussion in this edition, adding the most contemporary research conclusions we can find to help students overcome the anxiety that many people experience when speaking publicly.

Our Focus on Ethics

Being audience-centered does not mean that a speaker tells an audience only what they want to hear. Audience-centered speakers articulate truthful messages that give audience members free choice in responding to a message, while they also use effective means of ensuring message clarity and credibility. From the first chapter onward, we link being an audience-centered speaker with being an ethical speaker. We not only devote an entire chapter (Chapter 4) to being an ethical speaker, but we also offer reminders, tips, and strategies for making ethical speaking and listening an integral part of human communication. As part of the Study Guide at the end of each chapter,

students and instructors will find questions to spark discussion about and raise awareness of ethical issues in effective speechmaking.

Our Focus on Diversity

To be audience-centered is to acknowledge the various ethnic and cultural backgrounds, attitudes, beliefs, values, and other differences present when people assemble to hear a speech. The topic of adapting to diverse audiences is integrated into every step of our audience-centered approach.

Our Focus on Skill Development

We are grateful for our ongoing collaboration with public-speaking teachers, many of whom have used our audience-centered approach for nearly two decades. We have retained those skill-development features of previous editions that both teachers and students have applauded. What instructors tell us most often is “You write like I teach” or “Your book echoes the same kind of advice and skill development suggestions that I give my students.” We are gratified by the continued popularity of the *Public Speaking Handbook*.

- **Clear and Interesting Writing Style** Readers have especially valued our polished prose, concise style, and engaging, lively voice. Students tell us that reading our book is like having a conversation with their instructor.
- **Outstanding Examples** Not only do students need to be told how to speak effectively, they need to be shown how to speak well. Our powerful and interesting examples, both classic and contemporary and drawn from both student speakers and famous orators, continue to resonate with student speakers.
- **Built-in Learning Resources** Chapter outlines on the opening pages of chapters provide immediate previews. Learning objectives help students set goals and gauge their progress.

Other helpful resources include Quick Check boxes after nearly every major section of the text and a consolidated Study Guide at the end of each chapter.

Our Partnership with Instructors and Students

Public speaking students rarely learn how to be articulate speakers only from reading a book. Students learn best in partnership with an experienced instructor who can guide them through the process of being an audience-centered speaker. And experienced instructors rely on some support from textbook publishers. To support instructors and students who use the *Public Speaking Handbook*, Pearson offers various supplements, previewed below with more detailed descriptions available online and from your Pearson representative.

Instructor and Student Resources

Key instructor resources include an Instructor’s Manual (ISBN 0-13-462398-3), TestBank, (ISBN 0-13-462397-5), and PowerPoint Presentation Package (ISBN 0-13-462399-1). These supplements are available on the catalog page for this text on Pearson.com/us (instructor login required). MyTest online test-generating software (ISBN 0-13-462395-9) is available at www.pearsonmytest.com (instructor login required). For a complete list of the instructor and student resources available with the text, please visit the Pearson Communication catalog, at www.pearson.com/communication.

Pearson MediaShare

Pearson’s comprehensive media upload tool allows students to post videos, images, audio, or documents for instructor and peer viewing, time-stamped commenting, and assessment. MediaShare is an easy, mobile way for students and

professors to interact and engage with speeches, presentation aids, and other files. MediaShare gives professors the tools to provide contextual feedback to demonstrate how students can improve their skills.

The best of MediaShare functionality, including student video submissions with grading and video quizzes, is now available to use and assign *within Revel*, making Revel an

even more complete solution for Communication courses. By placing these key components of MediaShare within Revel, students have one all-inclusive space to practice and have their performance assessed while actively learning through interactive course content. Revel with MediaShare is an unparalleled immersive learning experience for the Communication curriculum.

- Use MediaShare to assign or view speeches, video-based assignments, role plays, and more in a variety of formats including video, Word, PowerPoint, and Excel.
- Assess students using customizable, Pearson provided rubrics or create your own around classroom goals, learning outcomes, or department initiatives.

XX Preface

- Set up assignments for students with options for full-class viewing and commenting or private comments between you and the student.
- Record video directly from a tablet, phone, or other webcam.
- Embed video from YouTube via assignments to incorporate current events into the classroom experience.
- Set up quiz questions on video assignments to ensure students master concepts and interact and engage with the media.
- Import grades into most learning management systems.
- Ensure a secure learning environment for instructors and students through robust privacy settings.

The screenshot displays a Pearson LMS interface. At the top, the Pearson logo and a user name 'Casey' are visible. Below this, the assignment title is 'Learning The Keys To Physical Delivery Skills', worth '15 Points' and due 'Oct 18, 2016 - Oct 30, 2016'. A 'Learning Objective' states: 'To develop knowledge and skills related to the student's understanding of rehearsal techniques, and his/her abilities in the ensemble performance as well as the knowledge of music literature and conducting skills.' A 'Description' reads: 'As you watch this video, quiz questions below the video will appear below the video. All the questions must be answered before you can submit.' The interface shows 'Question 2 of 5' worth '3 points'. The question is 'Why is it important to have good posture?' with four radio button options: 'More impressive looking', 'You avoid stomach cramping', 'Easier to see the back of the room', and 'Keeps the body open for other'. The 'Keeps the body open for other' option is selected. A 'Reinstate' button is at the bottom right. A video player on the left shows a woman speaking, with a progress bar at 01:21 / 03:43.

Acknowledgments

Writing a book is a partnership not only between authors but also with many people who have offered us the benefit of their experience and advice about how to make this the best possible teaching and learning resource. We appreciate all of the authors and speakers we have quoted or referenced; their words and wisdom have added resonance to our knowledge and richness to our advice. We are grateful for our students, colleagues, adopters, friends, and the editorial team at Pearson.

Many reviewers have helped us shape the content and features of this text since it was first published. These talented public-speaking teachers have supplemented our experience to help us make decisions about how to present and organize the content of this book. We express our sincere appreciation to the following reviewers who have

shared their advice, wisdom, and expertise as we prepared this new edition:

Shae Adkins, Lone Star College; Annette Joseph, Pace University; Tracey Larson, Slippery Rock University; Hannah Long, University of New Mexico; Scott McAfee, College of the Canyons; Rita Rahoi-Gilchrest; Suzanne Scholz; Rachel Stephens, Cape Fear Community College; Bonnye Stuart, Winthrop University.

Our editorial support team at Pearson has done another outstanding job of offering skilled advice to make this a better book.

Finally, we value the patience, encouragement, proud support, and love of our sons and daughter-in-law, Mark, Matthew, and Amanda Beebe. They continue to be our most important audience.

Steven A. Beebe

Susan J. Beebe