

Ceremonial Speeches

Ceremonial

- Usually given at **special occasions**: may be a toast , introduction, acceptance, presentation
- May be in honor of a wedding, promotion, graduation, other special achievements, etc.
- Keep **focus** on the person/people/occasion; it is not about you!

Ceremonial, Cont'd

- Use **language** that evokes emotion, imagery
- Remarks should focus on the **positive**
- Be **sincere** (unless it is purposefully silly or poking fun, i.e. a **roast**)
- Usually **memorized**; know what you want to say, do not try to memorize word-for-word

Logistics

- **Speech length:** 30 sec. to 1 min. 30 sec.
- **No outline** required – nothing to hand in!
- Visual aid **optional**; will not be able to use the computer/projector
- Worth 25 points

Logistics, Cont'd

- Occasion should be **apparent** from your remarks (do not need to “set up” the scene first)
- We can be at **any occasion** you choose, and you can **be anyone** doing anything you want!

Introduction

- Speeches of Introduction:
- Be **brief**
- Remarks are **accurate**
- Remarks **adapted for occasion**
- Remarks **adapted for the main speaker**
- Remarks **adapted for the audience**
- Create sense of **anticipation** and **drama!**

Presentation

- Speeches of **Presentation**:
- Main purpose is to tell audience **why recipient is receiving award/honor**
- Usually brief; may be up to 4-5 minutes
- May want to **explain award** if audience is not familiar
- May also want to acknowledge **others** who were eligible for award

Acceptance

- Speeches of **Acceptance**:
- Main purpose is to **give thanks for an award or gift**
- Usually will **thank** those who gave the gift/award or who helped you gain it
- Want: **brevity, humility, graciousness**

Commemorative

- Speeches to **Commemorate**:
- **Pay tribute** to a person, a group of people, an institution, or an idea
- Give the audience **some information** about the subject of your speech
- **Inspire** the audience; express feelings and stir sentiment
- **Creative** and **subtle** use of language

Commemorative, Cont'd

- Most common types:

Toast (wedding, birthday, graduation, retirement, etc)

Eulogy

Farewell address

What NOT To Do...

- Do not drone on and on; **be succinct**
- Remarks **must be appropriate and positive**; life is not a Will Ferrell movie!
- Do not **over-praise** someone; if they are living they will be uncomfortable, if they have passed you will sound insincere

- **Tiger Woods ESPY: Acceptance**

<http://www.youtube.com/watch?v=tpIUzHoMfXU>

- **Ronal Reagan SOTU: Commemorative**

<http://www.youtube.com/watch?v=qoQlkFryriQ>

- **Bridget Jones's Diary: Introduction**

<http://www.youtube.com/watch?v=tclaT5D4IWC>