Monroe City Agricultural Education

Chapter Degree Speech Topics
10 points

List down one topic you would be interested in doing for each type of speech. Speak with you parents about it, decide on which one would be best for you to do, and have them sign.

Type 				Topic

Speech Topic #1: 		__

Type of Speech: 		__

Speech Topic #2: 		__

Type of speech:		__

**Speech types include informative, demonstrative, action-seeking, and persuasive.

Parent Signature: 		 ___

Parent Information:
This speech will be worth 100 points of your student’s grade. They will receive three full days in class to work on this speech prior to giving it, which they will also be given work points. The following is a brief list of expectations for the Chapter Degree Speech and how they will break down.

Rubric
10 pts 		Relates to agriculture
25 pts 		Completes outline as instructed in class
25 pts 		Visual aide created for purpose of speech and used effectively
25 pts 		Presentation done effectively
15 pts 		6-8 minute long

Chapter Degree Speech Rubric

	Category
	Excellent
	Very Good
	 Fair
	Poor

	Relates to Agriculture

10 points
	Shows evidence of relation to agriculture field
	Shows some evidence of relation to agriculture field
	Shows little evidence of relation to agriculture field
	Shows no evidence of relation to agriculture field

	Outline

25 points
	-Outline completely filled out, utilizing each section
-All facts and points are listed
-Sources listed

	-Outline partially filled out
-Most facts and points are listed
-Most sources listed

	-Outline barely filled out
-Some facts and points are listed
-Some sources listed

	-Outline not filled out
-No facts and points are listed
-No sources listed

	Visual Aide

25 points
	-Visual Aide has professional appearance
-Visual Aide is not used as distraction while speaking
[bookmark: _GoBack]-Aide is not too wordy (6X6 rule)

	-Visual Aide is somewhat professional in appearance
-Visual Aide is somewhat a distraction while speaking
-Aide is somewhat wordy (6X6 rule)

	-Visual Aide is lacking professional appearance
-Visual Aide is large a distraction while speaking
-Aide is wordy (6X6 rule)
	-Visual Aide does not have professional appearance
-Visual Aide is a total distraction while speaking
-Aide is wordy (6X6 rule)

	Presentation Style

25 points
	-Speaks clearly
-Eye contact made
-Fidgets and nervous habits avoided.
-Visual Aide is not read word for word

	-Speaks somewhat clearly
-Eye contact made most of the time
-Fidgets and nervous habits somewhat avoided.
-Visual Aide is read somewhat word for word

	-Speaks muffled
-Eye contact made hardly any of the time
-Fidgets and nervous habits hardly avoided.
-Visual Aide is read mostly word for word
	-Speaks unclearly
-Eye contact not made any of the time
-Fidgets and nervous habits not avoided.
-Visual Aide is read word for word

	Length

15 points
	6-8 minutes in length
	1-15 seconds under/over time limits.
	16-30 seconds under/over time limits
	31-60 seconds under/over time limits.

								Total: _________/100 pts.
