Assignment #1- Paper Bag Speech (20%)
Purpose- this assignment is for you to get used to standing up in front of the class.

1. Bring in three-six items that represent who you are.

2. Try not to use any version of a cellphone or music player. Think outside the box.

3. You will be assessed on your presence and explanation of the items.

4. Please be ready to present on ______________________.

 
1. Presence- comfort and confidence _____
 A- (90-100) Extremely  

B-(80-89)  Mostly 

C- (70-79) Somewhat 

D- (50-69) Much More Practice Time Needed                   Averaged Grade_____
F- Does not Complete Assignment on Time     

 

2. Thoroughness of Explanation _____
A- (90-100) Extremely  

B-(80-89)  Mostly 

C- (70-79) Somewhat 

D- (50-69) Much More Explanation Needed

F- Does not Complete Assignment on Time  

 

Paper Bag Speech Example First Semester 2013

The items that represent me are games, a book, a collection of balls, rocks, a church program, and a picture of my family.

1. To begin, I love games; I have always loved games. I grew up in a family where we played many games: board games, card games, outdoor games to name a few. Some memorable ones were Risk, Monopoly, Yahtzee, Trouble, Clue, Operation, Crazy Eights, Hearts, Rummy 500, Capture the Flag, and Tag. Growing up, I was not allowed to watch much television and computers were a futuristic idea. So on a rainy day, my younger sister and I played a series of games. I also love games for the mind. Crossword puzzles and Scrabble represent my love for trying to figure things out. I love to use words to challenge my mind. To a certain degree, I find most puzzles a way for me to relax.

2. My second item is a book. When I was younger, I used to have to love a book to stick to it. Now as an English teacher, I read books for my job. Generally, I do not get to choose what I get to read for school. Fortunately, I have found each book I have taught compelling in its own way. I love that I get to reteach books; I usually get so much more out of the second, third, or fourth read. Books allow me easy entry into others’ lives and other places. I can be shocked, amazed, or amused by a character’s actions. I love an author’s clever use of words and how he or she structures a story. I also love how reading connects me to other people. It’s fun to spread the word of a good read. Some of my favorite books are Body and Soul, The Curious Incident of the Dog at Night Time, The Summer Guest, State of Wonder, Of Mice and Men, and East of Eden.
3.  My third item is a collection of three different balls which represents my love for racquet sports. I have played tennis since I was about six. I love the strategy of tennis and the camaraderie on the court. My mother drilled into me the importance of being a gracious winner and loser and to this day, I always have this idea in the back of my mind. I love to play sports outside. I like trying to figure out how to use the challenges of the sun and the wind. I play tennis in the summer and paddle tennis in the winter. Paddle tennis is much faster than tennis and is a little tougher on my aging body. But to me, there is nothing like going out on a winter day, layered in the right clothing, and banging the ball around with a fun group of four players. Lastly, I love to play ping-pong when I can; it’s great recreation for all ages. No matter what “game” I am playing, I always love a good healthy dose of competition and sweat.

4. The third item is a rock and it represents my love for the water. Whether I am swimming, kayaking, sailing, or walking, I love being in it, on it, or near it. 

5. My fourth item is my church program. Three years ago, I happily became a member of The United Congregational Church in Little Compton RI. When I was growing up, I was forced to go to church. I never really liked it and never believed in God. Now, many years later, I have given church another try and I believe I am a better person for it. Until recently, I spent most Sundays listening to our dynamic, thoughtful minister, singing beautiful hymns, enjoying the camaraderie of the congregation, and giving thanks to God for all that He gives me each day. Unfortunately, our minister left the church after twenty years of service. Now our church is experiencing a period of change as we look for a new minister. Change is good, right? 

6. Finally, I would be remiss if I did not share a picture of my husband, Lanny and our family. Lanny is my mark in the ocean; the person I get to come home to each day and share my life. He and our growing family give me such pleasure with their grace, humor, and kindness. For this, I am grateful.

 

 

 

 

   

 

 

 
