“Around the World on My Birthday” Speech

This assignment will provide an opportunity for you to organize and deliver an informative speech while learning a little about what happened on the date of your birth.
INSTRUCTIONS:
1. Visit the “What Happened on Your Birthday” section of The History Channel’s website. The address is www.history.com
2. Enter the month and day of your birthday—not the year. On the left part of the screen, you will now see many categories. Clicking on the categories brings up one or more options. Click on the option you want, and an article about this event will appear in the center of the page.

3. Read the descriptions of events occurring around the world. After reading the descriptions, select three events that you would like to share with the class. PRINT EACH ONE!
4. If you need additional information, you may go to another source, but that source must then be cited on the back of your note card. You cannot use Wikipedia for this or ANY speech.

5. Prepare a 3-5 minute informative speech. The three events that occurred on your birthday will be the main points of your speech. Remember to include an introduction, body and conclusion.

SPECIFIC SPEECH REQUIREMENTS:

1. 3-5 minute time limit

2. Speech outline turned in BEFORE you give your speech.
3. Introduction designed to grab audience’s attention, give topic of the speech, and preview main points.
4. Three obvious main points (the events you are discussing) WITH transition sentences.
5. Clear conclusion designed to review speech and end with a clincher.
QUESTONS TO ASK WHEN PREPARING:
1. Does my speech merely list a series of events without telling the significance of what happened during these events? Focus on persons, places, and events by pointing out what makes the incident unusual, exciting, funny or meaningful.

2. Does my speech offer sufficient details about the event?

3. Do I have a clear introduction and conclusion?

4. Am I comfortable with my preparation for this speech?

5. Did I provide information beyond the basic fact?
“Around the World on My Birthday”

Evaluation
for _________________________________
Missing

Poor

Fair

Good

Excellent

0 points

1-4 pts. 5-6 pts. 7-8 pts. 9-10 pts.

1. You began your speech with a unique and creative attention getter.

2. You had a clear preview of your 3 points in the intro and a clear review

of the 3 points in the conclusion.

3. You had a clear thesis/purpose statement in the intro.

4. You discussed three events that happened on your birthday in detail.

5. You had good organization, using clear transitions into each event.

6. You used notes or your outline and did not just read information.

(You had good eye contact.)

7. You spoke the minimum time without being too short or too long.

8. You could be heard easily and had few distracting non-verbals.

9. You had an effective concluding statement that tied back to the intro.

10. Your information was varied and solid so that it was interesting

to you AND the audience

.

Total points = grade

Comments:
