

Quarter 1 - Public Speaking Introduction

- The Last Lecture – Condensed to 45 Min - <http://www.youtube.com/watch?v=-Arnrxe4Gw>
- “Self Intro Informal Speech” – Personal Story
- Dealing with Nerves
- Speech Preparation
 - o Purpose
 - o Audience Analysis
 - o Gather Materials
 - o Outline
 - o Add Support
 - o Visual Aide Preparation
 - o Opening with Impact
 - o Craft the Conclusion
 - o Write speech, polish, edit
- Delivery Techniques/Skills
 - o Pace
 - o Projection
 - o Enunciation
 - o Eye Contact
 - o Projection
 - o Non-Verbal Communication
- Speech Practice
 - o Vocal Warm-up Exercises
 - o Repetition
 - o Memorization
- Children’s Poetry Oral Memorization
 - o Choose a poem written by an important children’s author.
 - o Memorize selected poem
 - o Present orally to class
- Interviewing Skills
 - o Dress for the Job
 - o Listen
 - o Don’t Talk To Much
 - o Don’t Be Too Familiar
 - o Appropriate Language
 - o Answer the Questions
 - o Don’t Appear Desperate
- “Meet Our Guest” Speech
 - o Speech to introduce a person going to speak, sing or receive an award
 - o Students will pair off with one another
 - 1. Interview each other for 5-10 minutes
 - 2. Prepare a 2-4 minute talk describing partner to group
 - o Give speech and introduce each other to the whole class
- Transcribed Speech Evaluation
 - o Students will read speeches and analyze the speeches’ elements
- Weekly Reflection Journals
 - o Students will reflect on each speech given during the quarter in a written journal
 - What they learned, what they did not learn, what they need improvement on, milestones they achieved, etc

Quarter 2 - Informative Speeches

- Speech Examples – Videos – Only suggested, obviously everyone can choose their own examples.
 - o For each speech show students videos of example speeches
 - o Angelina Jolie – National Refugee Day - <http://www.youtube.com/watch?v=q6msUKyiYic>
 - o Informational - Acupuncture - <http://www.youtube.com/watch?v=SRKrbXEBvU>
 - o Informational – Video Game Addictions - <http://www.youtube.com/watch?v=oy72LxrTCEw>
 - o Informational – Night Terrors - <http://www.youtube.com/watch?v=OxgNDKJUx4>
 - o Information – Example of poor speech habits - <http://www.youtube.com/watch?v=YivQYeI0vys>
- Informative Speech Skills
 - o Using contextual examples (Do not just recite facts)
 - o Speaker Engagement and Enthusiasm
 - o KISS (Keep It Simple, Stupid)
- Effective PowerPoint Presentations
 - o No more than 10 slides to be effective
 - o Embrace Color – but make it readable
 - o Short and Sweet Points
 - o Presentation first, PowerPoint second!
- “How-to” Speech
 - o How to make Kool-Aide - <http://www.youtube.com/watch?v=pDOqGsEDgQA>
 - o Choose a talent or skill to share with the class
 - o As you were taught how to do something, you in turn will do the same by sharing the talent or skill with a large group of people.
 - o Choose something you would like to share with others
 - Craft project
 - Type of repair
 - Favorite recipe
 - Other
 - o Decide on a logical way to arrange speech
 - o Use Tell-Tell-Tell Method—(Start, by telling audience what you are going to tell them; Next, Tell them; Then; (Wrap-up) Tell them what you told them
 - o Using props and visual aids
 - o Present Speech
- “Question and Answer” Speech
 - o Prepare a 3-5 minute speech about a subject you know something about, something of enjoyment—i.e. hobby, favorite activity, etc.
 - o Give the talk
 - o After the talk—Audience questions presenter
- “Historical Profile” – Speech
 - o Meaningful 4-6 minute informative speech based on research, profiling a historical event or individual.
 - o Typed Speech Outline
 - o Typed Works Cited
 - o One Visual Aide - PPT
- Weekly Reflection Journals
 - o Students will reflect on each speech given during the quarter in a written journal
 - What they learned, what they did not learn, what they need improvement on, milestones they achieved, etc
- “Historical Profile” Speech – Peer, Teacher Evaluations
- *Suggested Content - “News Cast” Group Speeches – Anchor, Sports, Weather

Quarter 3 - Persuasive Speeches

- Persuasive Speech Techniques
 - Texting While Driving – Example Speech - <http://www.youtube.com/watch?v=Vc3ovSFpyEk>
 - Writing the Speech
 - The Hook (question or statistic)
 - Define topic/problem/situation
 - Add the Solution
 - Body of Speech – adding three main points to argue position
 - Using facts/statistics, sources to build your claims
 - Summary & Clincher Sentence
 - Delivering the Speech
 - Body language
 - Fluent Delivery
 - Gestures that Fit Topic
 - Appeal to Listeners' Emotions
 - Gaining Credibility
- Formal Debate Topics
 - Specific Government Laws
 - Education
 - Military
 - Etc
- Small Group Debate Session
 - Students assigned 2-3 topics to become informed on and prepare for Election-Style Class Debate
- Major Persuasive Speech – Teacher Approved Topic
 - Draft Writing, Small Group Practice, Full Class Recitation
 - 5-7 Minutes
- Persuasive Speech Evaluations – Peer, Teacher
- Weekly Reflection Journals
 - Students will reflect on each speech given during the quarter in a written journal
 - What they learned, what they did not learn, what they need improvement on, milestones they achieved, etc

Quarter 4 - Dramatic Interpretations

- Classic Poetry Recitation
 - o Poetry Out Loud Format – Anthology Selection (Changes every summer), Evaluation Sheet , Accuracy Score Sheet, Evaluation Criteria, Tips for Contestants
 - o http://www.poetryoutloud.org/uploads/fl/0ab9240051/POL_TG%202013-2014_FINAL.pdf
- Dramatic Monologue
 - o Depth of Character
 - o Vocal Interpretation
- Acting Monologue Analysis - Essay
 - o **1. Who am I?** (character-search for character's life prior to play's/scene's beginning)
 - o **2. Where am I?** (environment: location, conditions)
 - o **3. What surrounds me?** (persons, objects, color and texture)
 - o **4. What time is it?** (hour, minute, date, year, century, era)
 - o **5. What are the given circumstances?** (those events, facts, and conditions occurring before or during the play/scene that affect the character and /or action)
 - o **6. What is my relationship?** (to all of the above and to other characters-solid or shifting?)
 - o **7. What do I want?** (Objectives or Intention –includes the overall character objectives as well as more immediate beat-to-beat intentions).
 - o **8. What's in my way?** (Obstacle)
 - o **9. What do I do to get what I want?**
- Dramatic Partner Scene
 - o Depth of Character
 - o Vocal Interpretation
 - o Physical Elements
 - Blocking/Staging of Scene
 - o Use of Props
- Weekly Reflection Journals
 - o Students will reflect on each speech given during the quarter in a written journal
 - What they learned, what they did not learn, what they need improvement on, milestones they achieved, etc