Hawaiian leaders prepared for college and a global society

[image: image1.png]<
3
M
g

Kamehameha Schools Maui Campus

Speech Communication
Ms. Romero

Introductory Speech
Overcoming Communication Apprehension

Objectives:

1. To promote self-confidence in speech by providing an initial public speaking experience with a high probability of success.
2. To build comfort for participants in a public speaking classroom by allowing you to become acquainted with your fellow students.
Assignment:

Deliver a 2-3 minute speech by introducing yourself to the class in a creative way. By the end of the speech, we should be acquainted with you, but you must find a way of introducing yourself that is more creative than simply, “Hi, my name is…, my hobbies are…” (You get the picture.)
Ideas for making your speech creative:

1. Tell a story that shows your character or personality. (If you are generous, tell of a time you helped someone; if you are lazy, tell about a time you got out of work, etc.)

2. Pretend you are someone else describing you. (You could speak from the perspective of your best friend, your parent, your pet, or anyone else who knows you and therefore let us know what others might think of you.)

3. Deliver a eulogy. (Act as if you are speaking at your own funeral. You could describe your untimely demise, tell what you accomplished during your short time on earth, and what you had hoped for from the future you cannot now live.)

4. Come up with your own idea. (Remember – have fun and be creative.)

Assessment:
Speech demonstrates a thoughtful approach and creativity.

Volume is loud enough to be heard.

Student makes eye contact with audience.

Speech is within time constraints.

Topics to discuss and questions to answer in your speech:
1. State your name.

2. Tell about your childhood. Where have you lived? When did you move to your current home? Were there any events that had a special effect upon you?

3. Tell about your plans for the future. What do you hope for out of life?

4. Describe your hobbies and interests. How do you spend your spare time?

5. What activities are you involved in at school?

6. Tell anything else that is important for us to know about you.

Due Date:
Be prepared to present your Introductory Speech on Friday, August 5th.

