CULTURAL ARTIFACT SPEECH

This speech is designed to be an informative speech which tells the class more about who you see yourself as (your identity) and what your cultural roots are. Your main points should be two things that play a big role in your life. Remember, “culture” is not automatically tied to ethnicity or race and so main points could include a wide variety of topics. You must have TWO main points and at least TWO sub-points for each main point.

REQUIREMENTS
Time Target:

· 2-3 minutes

Body:

· 2 Main Points (minimum)

· 1 Traditional, 1 Non-Traditional
Typed Outline:

· Due on day of your speech
· One side of One Piece of Paper Only

Presentation Aides Required:

· YES – You must bring in at least one!

· It must represent an important aspect of your cultural background

· No Pictures

· No Living Creatures
