

Famous Historical Speeches

Pericles, "Pericles' Funeral Oration" – Fifth Century B.C.
Socrates, "Apology" – 399 B.C.
Demosthenes, "The Third Philippic" – 342 B.C.
Alexander the Great, "Speech of Alexander the Great" – 326 B.C.
Marcus Tullius Cicero, "The First Oration Against Catiline" – 63 B.C.
Pope Urban II, "Urban II Speech at Clermont" – 1095
Patrick Henry, "Give Me Liberty or Give Me Death" – 1775
William Wilberforce, "Abolition Speech" – 1789
Sojourner Truth, "Ain't I A Woman?" – 1851
Frederick Douglass, "What to the Slave is the Fourth of July?" – 1852
Abraham Lincoln, "Gettysburg Address" – 1863
Abraham Lincoln, "Second Inaugural Address" – 1865
Chief Joseph, "Surrender Speech" – 1877
Emmeline Pankhurst, "Freedom or Death" – 1913
Lou Gehrig, "Farewell to Baseball Address" – 1931
William Lyon Phelps, "The Pleasure of Books" – 1933
Theodore Roosevelt, "The Man with the Muck-rake" – 1906
Theodore Roosevelt, "Citizenship in a Republic" – 1910
Theodore Roosevelt, "Strength and Decency" – n.d.
Franklin Delano Roosevelt, "First Inaugural Address" – 1933
Theodore Roosevelt, "Duties of American Citizenship" – 1939
Charles de Gaulle, "The Appeal of 18 June" – 1940
Winston Churchill, "Their Finest Hour" – 1940
Winston Churchill, "Blood, Sweat, and Tears" – 1940
Winston Churchill, "We Shall Fight on the Beaches" – 1940
Franklin Delano Roosevelt, "Pearl Harbor Address to the Nation" – 1941
Mahatma Gandhi, "Quit India" – 1942
William Faulkner, "Nobel Prize Acceptance Speech" – 1950
General Douglas MacArthur, "Farewell Address to Congress" – 1951
John F. Kennedy, "Inaugural Address" – 1961
John F. Kennedy, "The Decision to Go to the Moon" – 1961
Dwight D. Eisenhower, "Farewell Address" – 1961
General Douglas MacArthur, "Duty, Honor, Country" – 1962
Martin Luther King, Jr., "I Have A Dream" – 1963
Nelson Mandela, "I Am the First Accused" - 1964
Ronald Reagan, "40th Anniversary of D-Day" – 1984
Ronald Reagan, "Address to the Nation on the Challenger" – 1986
Ronald Reagan, "Remarks at the Brandenburg Gate" – 1987

Student Name: _____

Famous Historical Speech Analysis

DIRECTIONS: Complete each of the fields below. Be prepared to discuss your findings in a large-class discussion. Each field is worth four points.

Speech 1	Speech 2
Title of speech:	Title of speech:
Speaker:	Speaker:
Date of speech:	Date of speech:
Brief summary of historical context:	Brief summary of historical context:
Goals of speaker	
What do you feel was achieved by the speech?	
What do you feel the audience wanted in the speech?	
What rewards could be gained from the speech?	

Speech Value	
Why is the speech valuable?	
What can the speech include to improve its value for today?	
Imagery	
Which words or phrases produce visual imagery?	
Emotional appeal	
Does the speech evoke strong emotions or feelings? Why or why not?	
Which key phrases or terms produce feelings?	
Techniques	
Which special literary techniques are used?	