ACS TOASTMASTERS CLUB

Welcome to ACS Toastmasters Club. The following explains what takes place at our Toastmasters meetings.

If you wish to find out more about our organisation, just ask any of the executive members such as Warwick Faint, our President or Wilma Schouten, the Vice President Membership. You can also checkout our website at www.au.geocities.com/acs_tm_d69 (If you require further information about Toastmasters check out the websites at www.toastmasters.org or our district website at www.toastmastersd69.org).

Guests or visitors may participate in various segments or choose to “pass”. They may attend as many meetings as they like and become a member at any time.

Our objective, as Toastmasters, is “Better Listening, Better Thinking, Better Speaking” – something most people find difficult to do well, particularly in front of a group of people. The cause is often a lack of self-confidence resulting from a lack of experience in such situations. Toastmasters International was formed to give practice and training in the art of Public Speaking. Because this is done within the context of a proper meeting, you gain valuable experience in participating in and presiding over meetings.

How do we set about achieving these goals? Observe today’s meeting and you will see that our approach is very much one of “learning by doing”.

Each meeting, every member carries out a different role, whether it is Toastmaster, Topicmaster, Speaker, Timer, Evaluator, Wordmaster, or just being part of the meeting. This way, everyone obtains a broad range of skills through both experience and observation. The meeting takes one hour and usually follows a format which includes some of the following:

INTRODUCTION

· At 12.30 pm the Sergeant-at-Arms calls the meeting to order and hands control to the President.

· The President welcomes members, visitors and guests, sets the tone for the meeting and then hands control of the meeting to the Toastmaster.

· The Toastmaster introduces the visitors and guests and makes any required adjustments to the agenda

THE BODY OF THE MEETING

· The Toastmaster
The Toastmaster conducts the meeting, introducing speakers and members to conduct their segments in the meeting and guides the meeting along its course. The Toastmaster is responsible for the tone and timing of the meeting and promoting the theme for the meeting that day, if there is one.

· Timekeeper

The timers role is to time every segment and to use the lights to notify the speaker of the times. If over time the timer needs to draw it to the speakers attention. The allotted times are stated on the agenda. There are two segments on the agenda when the timer reports back to the meeting about the times of individual sessions and also how we are going against the agenda.

· Wordmaster

To help stretch and increase our vocabulary the word master presents a word with research of the meaning, derivation and usage. It is desirable that all speakers endeavour to use the word of the day sometime during the program.

· Quotemaster

The Quotemaster selects a quotation (or two that compliment each other) and researches its origin to present to the club in an interesting manner.

· Topicmaster/Table Topics Master
The topic session is where we obtain and practise the skills of impromptu speaking. The Toastmaster calls on the Topicmaster to deliver the topics, one at a time to members. Topics may be on any theme or subject. Don’t worry, guests are not asked to speak unless they have indicated their wish to participate.

· The Topics Evaluator listens to ascertain what worked well and what could be improved giving constructive feedback to evaluate the session.

· Educational Segments

Throughout the year educational segments on subjects of interest such as speech preparation, meeting procedure, evaluation, humour and word usage are introduced to members.

· Main Speeches

At each meeting one or two members agree to deliver prepared speeches. These are usually prepared from the Competent Communication and Competent Leadership Manuals. The Manuals are the Toastmasters “text book” and enable members to progress through a series of speeches, each with a specific goal. It commences with the “Icebreaker” – the first speech given by a new member – and continues with speeches designed to develop speaking skills such as gesture, eye contact, body language, effective use of language as well as a variety of leadership skills.

Each speaker has an Evaluator, an experienced member, who gives both an oral and written evaluation of the speech – highlighting points of commendation and areas for improvement. It is through evaluation that we learn to receive and give constructive feedback in line with the guidelines in the manuals. A member giving an evaluation also benefits by having to deliver the evaluation to the meeting, gaining further practice in oral presentation and listening skills.

BUSINESS SESSION WHEN REQUIRED

The Toastmaster hands control of the meeting to the member chairing the business session. The Club uses “Renton” (N E Renton-Guide for Meetings and Organisations) as its guide to the conduct of meetings. The aim of the business session is to keep all members informed of Club business and to train and give experience to members in the proper conduct of business meetings.

GENERAL EVALUATION

The General Evaluator, a more experienced member of the Club, gives an overall evaluation of the conduct of the whole meeting. He/she raises matters not previously covered and gives constructive feedback on what worked well and how to improve the meeting next time.

OTHER SEGMENTS

· Gruntmaster/Grammarian/Listening Critic becomes a fun session.

During the meeting a record is kept of all the “ums” and “ers” etc and a report given to the meeting (to inform individuals). A record is given of the errors in usage and expression and credit given for the use of the word of the day and good vocabulary. This encourages members to improve their word usage.

We are all encouraged to listen to speakers throughout the meeting. Discovering how well we listen is also the job of the Gruntmaster/ Grammarian/Listening Critic. To “encourage” better listening they

may prepare a number of questions pertaining to the meeting to be answered by members.

· Round Robin involves all members in a short speaking segment using the last word from the last speaker. The theme at the start of the segment may continue through all members, however, it may change or take some interesting twists.

· Humourmaster/Joke Master gives a humorous break between speeches or evaluations and can include humorous stories, anecdotes, poems, quotes or a “short tale”.

· Literature Master selects a passage from a book and presents the reading to the club in an interesting manner or you can review an article, a book, a movie or a piece of music rather like an evaluation.

· Soap Box gives an opportunity for someone to speak on a subject for 2-3mins on a topic which they feel strongly about and to convince the audience to take some action or to agree with the speaker’s view.

Program for future meetings

The Vice President Education circulates the program schedule (green book) prior to the end of the meeting so members can nominate their preferred role/segment for future meetings.

Comments

Visitors and guests are asked if they would like to comment on the meeting’s proceedings and may choose to respond or pass.

CLOSURE OF THE MEETING

The President closes the meeting.

Helpful Hints

	When the President is in control of the meeting she/he should be addressed before speaking and after speaking as …
	Madam/Mister President

	When the Toastmaster is in control of the meeting he/she should be addressed before speaking and after speaking as …
	Madam/Mister Toastmaster

	When the Topics Master is in control of the meeting he/she should be addressed before speaking and after speaking as …
	Madam/Mister Topics Master

	When a Chairman is in control of a business session or election of office bearers he/she should be addressed before speaking and after speaking as …
	Madam/Mister Chairman

EDUCATIONAL PROGRAM:

On 1 July 2006 Toastmasters International introduced a new educational recognition system for Communication and Leadership Awards. A transition period to the new recognition system continues until July 2008. All current conditions for the old recognition system need to be met and the application for Competent Leader and Competent Communicator completed prior to 30 June 2008.

A key change for the new recognition system is the new Leadership manual has 10 projects and for each leadership role completed a written evaluation is to be provided by the VP Education. Also as new members join they are able to immediately commence developing their leadership skills. Both manuals can be worked on at the same time or one at a time.

The Communication track currently has three advanced awards and the Leadership track has two. In time there will be more leadership awards. A new member works concurrently or sequentially on both streams to reach DTM.

Communication Track

1. Competent Communicator (CC)

Requirements:

· Completed the competent Communication manual

(see the CC award application catalog no 1225 for details)

2. Advanced Communicator Bronze (ACB)

Requirements:

· Achieved Competent Communicator Award (or achieved Competent Toastmaster award)

· Completed two Advanced Communication Manuals

(see the AC awards application catalog no 1226 for details)

3. Advanced Communicator Silver (ACS)

Requirements:

· Achieved Advanced Communicator Bronze award (or achieved Able Toastmaster award or Advanced Toastmaster Bronze award)

· Completed two additional advanced communication manuals (may not be those completed for any previous award)

· Conducted any two programs from The Better speaker Series and/or The Successful Club Series

(see the AC awards application catalog no 1226 for details)

4. Advanced Communicator Gold (ACG)

Requirements:

· Achieved Advanced Communicator Silver award (or achieved Able Toastmaster Bronze award or Advanced Toastmaster Silver award)

· Completed two additional advanced communication manuals (may not be those completed for any previous award)

· Conducted a Success/Leadership Program, Success/Communication Program or a Youth Leadership Program

· Coached a new member with the first three speech projects

(see the AC awards application catalog no 1226 for details)

Leadership Track

1. Competent leader (CL)

Requirements:

· Completed the Competent Leadership Manual

(See the CL award application catalog no 1227 for details)

2. Advanced Leader Bronze (ALB)

Requirements:

· Achieved Competent Leader Award

· Achieved Competent Communicator award (or achieved Competent Toastmaster award)

· Served at least six months as a club officer (President, vice-president education, vice-president membership, vice president public relations, secretary, treasurer or sergeant at arms) and participated in the preparation of a Club Success Plan while serving in this office.

· While serving in the above office, participated in a district-sponsored club officer training program

· Conducted any two programs from the Successful Club Series and/or The leadership Excellence Series

(See the Leadership/Distinguished Toastmaster Awards application catalog no 1228 for details)

3. Advanced Leader Silver (ALS)

Requirements:

· Achieved Advanced Leader Bronze award (or “old” Competent leader award)

· Served a complete term as a district officer (district governor, lieutenant governor, public relations officer, secretary, treasurer, division governor or area governor)

· Completed the High Performance Leadership program

· Served successfully as a club sponsor, mentor, or coach

(See the Leadership/Distinguished Toastmaster Awards application catalog no 1228 for details)

Distinguished Toastmaster (DTM)

Requirements:

· Achieved Advanced Communicator Gold award (or achieved Advanced Toastmaster Gold award)

· Achieved Advanced Leader Silver award (or achieved Advanced leader award)

Distinguished Toastmaster is the highest recognition a member may receive.

(See the Leadership/Distinguished Toastmaster Awards application catalog no 1228 for details).

Other opportunities include:

· The Toastmaster magazine

· Speech contests

· Success/Leadership program

· Youth Leadership Program

· Accredited Speaker program

· District, Region and International Conferences

Our membership fee gives you access to a range of resources and opportunities for speaking in a safe environment. The resources include:

· Monthly international magazine “The Toastmaster”,

· Toastmasters Communication and Leadership Manuals,

· District Newsletter and access to training sessions and conferences.

Members move through the various programs and segments at their own pace and choices. Each program and segment provides areas for new learning.

Any comments or suggestions to improve our club from visitors, guests or members are welcome. Please forward through the website or contact the executive members. If you have any questions or would like further information, please give Warwick Faint a phone call on 0421 093 583. We hope that you enjoy today’s meeting and look forward to your company at future meetings. Together we succeed.

	ACS Club Executive for 2007/2008

	President
	Warwick Faint
	w.30066437

m.0421 093583

	Vice President Education (VPE)
	Leanne Erian CTM
	w.33605474 (Mon-Wed)

h. 38436612 (Thurs-Sun)

	Treasurer
	Wilma Schouten CTM, CL
	m. 0409 561601

	Vice President Public Relations (VPPR)
	Tom Smith
	h. 33564462

m. 0427720420

	Secretary
	Jennifer Marshall, DTM
	h. 3288 1957

	Sergeant At Arms
	Wendy Casey
	w. 3405 6951

h. 3345 5800

	Immediate Past President
	Jenni Parkin
	

The Mission of the Toastmasters Club is to provide a mutually supportive and positive learning environment in which every member has the opportunity to develop communication and leadership skills, which in turn foster self-confidence and personal growth.
Page 7 of 7

