


Anatomy of a Toastmasters Meeting

Toastmasters Meeting		Description
	 1 Toastmaster	<p>1 The Toastmaster is the meeting's host and director.</p> <p>2 Table Topics Speakers are guests or members without a meeting role that are looking to improve their impromptu speaking skills.</p> <p>3 The Topicsmaster runs the Table Topics® section of the meeting. They choose participants and select topics for each speaker.</p> <p>4 Members plan and write five- to seven-minute speeches that they deliver during club meetings.</p> <p>5 Evaluators provide verbal and written feedback on speeches. Each speaker has an evaluator.</p> <p>6 The General Evaluator provides feedback on the overall meeting, the evaluations given by the evaluators, and offers areas of improvement.</p> <p>7 The Timer times speeches, Table Topics, and evaluations and provides a report at the end of the meeting.</p> <p>8 The Ah-Counter counts filler words each speaker uses and reports on them at the end of the meeting.</p> <p>9 The Grammarian chooses a word of the day and helps speakers improve their grammar and vocabulary.</p> <p>10 Some clubs have their own unique meeting roles. Ask a club officer about what these roles are and how you can fill them!</p>
Impromptu	 2 Table Topics Speakers	
	 3 Topicsmaster	
Speeches	 4 Speaker #1 Speaker #2 Speaker #3	
	 7 Timer	
Evaluations	 8 Ah-Counter	
	 9 Grammarian	
	 10 Other Roles	
	 5 Evaluator #1 Evaluator #2 Evaluator #3	
	 6 General Evaluator	
	Reporting Roles	