

Entrance Ticket

Analyze your speech by the SOAPSTONE
Method

December 9th, 2014

Essential Question: What makes a good speech great?

Agenda: 1) Entrance Ticket 2)

Speech Pair Share 3) Chalk Talk 4)

Exit Ticket 5) Extra time = Homework Time

Homework: Read the “Hypocrisy of American Slavery” and analyze it according to the SOAPSTONE method

Class Notes: Types of Speeches

When we talk about speeches, it's important to identify the type of speech, especially in understanding its purpose:

- persuasive speech: a speech that is trying to change your opinion of something
- an inspirational speech: a speech that is motivating you to do something
- one that paints a picture of the human condition: a speech about humanity at large

*Some speeches are a combination of multiple of these!

Writing: Pair/Share

- Share your speech with you partner
 - Compare with them what about them is similar and different
 - Identify what type of speech each of yours is
 - Chart this in a venn diagram!
-

Chalk Talk

What were the most notable similarities or differences between your speeches?

Exit Ticket: Choose 1!

- How many times a day do you make a “speech” or persuasive argument? To a parent? To a teacher? To a peer? What are some ways in which you can apply the essential elements of great speeches to your everyday communication?
 - Great speeches are frequently remembered for one great line. The “I Have a Dream” speech is a good example. What are some lines that are often quoted from this speech? Why do you think these lines are so popular? What are some of your favorite speeches? What do you like about them? What about them motivates you, or speaks to you?
 - One of the most common speeches in America is the political speech, yet very few of these speeches are remembered beyond the day they were delivered. Why do you think that is? How would you change that if you were a political speechwriter?
-

Extra time: Start your homework

- Begin reading and annotating the speech by Frederick Douglas!
 - Fill out the SOAPSTONE Graphic organizer
-