Table Topics Introduction

Good evening, my name is Noelle Hamersley, I am your table topics master for tonight. This is a fun portion of the meeting, it allows us to practice our impromptu speaking skills. Table Topics also allows every member who does not already have a speaking role, to speak at the meeting.

I have prepared a topic which I will introduce shortly. Each person is given one minute to look at their topic, and then they speak for 1 minute.

Introduce topic!

Discuss topic...

Just a couple of reminders about the rules. Please do not look at your slip of paper until the person in front of you starts to speak. The idea is to keep your preparation short and "impromptu. You will only have 1 minute to speak. Once your minute is up, the club will clap to signal you to stop.

Members of the head table and speakers are excluded. All other members should participate. Guests do not have to speak, but are very welcome to do so.

Madam/Mr. Timer, could I please have the green light on at 30 second, the amber on at 45, and the red light on at 1 minute.

End

Thank you everyone for participating.. Just a reminder to vote for who you think was the best table topics speaker tonight. The ballots are on your table and an envelope will be coming around.

will now turn the meeting back to	our chairperson
-----------------------------------	-----------------