Toastmasters Education and Training Resources

	Cat.
	Successful Club Series modules*
	Cat.
	Better Speaker Series modules*

	290
	Moments of Truth
	270
	Beginning Your Speech

	291
	Finding New Members for Your Club
	271
	Concluding Your Speech

	292
	Evaluate to Motivate
	272
	Take the Terror Out of a Talk

	293
	Closing the Sale
	273
	Impromptu Speaking

	294
	Creating the Best Club Climate
	274
	Selecting Your Topic

	295
	Meeting Roles and Responsibilities
	275
	Know Your Audience

	296
	Mentoring
	276
	Organizing Your Speech

	297
	Keeping the Commitment
	277
	Creating an Introduction

	298
	Going Beyond Our Club
	278
	Preparation and Practice

	299
	How to be a Distinguished Club
	279
	Using Body Language

	300
	The Toastmasters Educational Program
	
	

	
	
	
	

	Cat.
	Leadership Excellence Series modules*
	Cat.
	Success/Communication Modules**

	311
	The Visionary Leader
	205
	Speechcraft

	312
	Developing a Mission
	242
	How to Listen Effectively

	313
	Values and Leadership
	251
	The Art of Effective Evaluation

	314
	Goal Setting and Planning
	253
	Building Your Thinking Power - Part I – Mental Flexibility

	315
	Delegate to Empower
	254
	Building Your Thinking Power - Part II – The Power of Ideas

	316
	Building a Team
	257
	From Speaker to Trainer

	317
	Giving Effective Feedback
	
	

	318
	The Leader as a Coach
	
	

	319
	Motivating People
	Cat.
	Success/Leadership Modules**

	320
	Service and Leadership
	236
	How to Conduct Productive Meetings

	321
	Resolving Conflict
	237
	Parliamentary Procedure in Action

	
	
	255
	Leadership – Part I – Characteristics of Effective Leaders

	Cat.
	Other Manuals for Effective Meetings*
	256
	Leadership – Part II – Developing Your Leadership Skills

	1312
	Master Your Meetings
	158
	Leadership – Part III –Working in the Team Environment

	1314
	Patterns in Programming
	159
	Improving Your Management Skills

	220
	Put on a Good Show
	
	

	
	*These modules are typically 10 minutes

 in length
	
	**These modules are typically 1-4 hours in length

	Toastmasters Manuals:
	Basic Communication
	Basic Leadership

	
	223
Competent Communicator
The Icebreaker
Organize Your Speech
Get to the Point
How to Say It

Your Body Speaks
Vocal Variety
Research Your Topic
Get Comfortable with Visual Aids
Persuade with Power
Inspire Your Audience
	265
Competent Leadership

Listening and Leadership

Critical Thinking

Giving Feedback

Time Management

Planning and Implementation

Organizing and Delegating

Developing Your Facilitation Skills

Motivating People

Mentoring

 Team Building

	
	Advanced Communication
	

	226A
The Entertaining Speaker
The Entertaining Speech

Resources for Entertainment

Make Them Laugh

A Dramatic Talk

Speaking After Dinner
	226F
Speeches By Management
The Briefing

The Technical Speech

Manage and Motivate

The Status Report

Confrontation: The Adversary Relationship
	226K
Storytelling
The Folk Tale

Let’s Get Personal

The Moral of the Story

The Touching Story

Bringing History to Life

	226B
Speaking to Inform
The Speech to Inform

Resources for Informing

The Demonstration Talk

A Fact-Finding Report

The Abstract Concept
	226G
The Professional Speaker
The Keynote Address

Speaking to Entertain

The Sales Training Speech

The Professional Seminar

The Motivational Speech
	226L
Interpretive Reading
Read A Story

Interpreting Poetry

The Monodrama

The Play

The Oratorical Speech

	226C
Public Relations
The Public Relations Speech

Resources for Goodwill
The Persuasive Approach

Speaking Under Fire

The Media Speech
	226H
Technical Presentations
The Technical Briefing

The Proposal

The Non-technical Audience

Presenting a Technical Paper

The Team Technical Presentation
	226M
Interpersonal Communication
Conversing with Ease

The Successful Negotiator

Diffusing Verbal Criticism

The Coach

Asserting Yourself Effectively

	226D
Facilitating Discussion
The Seminar Solution

The Round Robin

Pilot A Panel

Make It Make Believe

(Role Play)

The Workshop Leader
	226I
Persuasive Speaking
The Effective Salesperson

Conquering the Cold Call

The Winning Proposal

Addressing the Opposition

The Persuasive Leader
	226N
Special Occasion Speeches
Mastering the Toast

Speaking in Praise

The Roast

Presenting an Award

Accepting an Award

	226E
Specialty Speeches
Speak Off The Cuff

Uplift The Spirit

Sell A Product

Read Out Loud

Introduce The Speaker
	226J
Communicating On Television
Straight Talk

The Talk Show

When You're the Host

The Press Conference

Training On Television
	226O
Humorously Speaking
Warm Up Your Audience

Leave Them with a Smile

Make Them Laugh

Keep Them Laughing

The Humorous Speech

©Theo W. Black, DTM

