Advanced Speech

Speech #4: Special Occasion Speech
Many times in life, you will have an opportunity of delivering a speech for a special occasion. This is a time when you can use the skills that you learned in this class to be confident and successful.

Directions:

In this speech you are to pick one special occasion and deliver a speech as if it was that special occasion. Please see back and your book for more information. You may choose from any of the following special occasions:

· Welcome

· Toast

· Dedication

· Introduction

· Fundraiser

Your speech should be 2-3 minutes. You will only be allowed to use a note card for this speech.

Purpose:

The purpose of this speech is to deliver a speech for a special occasion. A more specific purpose should be created once you determine your type special occasion that you will be speaking in an interesting or humorous way.

Evaluation:

You will be evaluated on how organized your speech is (introduction, body, and conclusion), how well you deliver it, and if you fulfill your purpose. This is speech is worth 50 points. Your outline must be typed and will be given to me before you speak.

Special Occasion Speeches

Welcome

· Welcome a new student to school or an organization

· Welcome an exchange student to CPHS / BHS / AHS
· Talk about the benefits of being here

· Encourage new members to be involved and give any other bits of advice

Toast

· Anniversary, new baby, birthday or wedding

· Toast to things represented by the occasion

· Use an inspirational quotation or story / Pay tribute to person(s)

· Toast to health and happiness / Wish all celebrants health and prosperity

Dedication

· Dedicate a building, park, place or item

· Importance of the name

· What the place / item will represent to community and others

· How this place / item will help others

Introduction

· A special speaker has come to our school or class

· Speaker’s name and credentials and Speaker’s topic

Fundraiser

· Introduce yourself

· Explain what it is your are selling and why the person should buy product

· Prepare responses for common reasons why people would not choose to buy the product

· Start with most expensive products and work down to more inexpensive products

