

Information for Prospective Students

2018 81st ANNUAL COMPETITION

OPEN TO STUDENTS IN GRADES 9 TO 12

http://www.legion.org/oratorical

I'M INTERESTED.

WHAT WOULD I HAVE TO DO DURING THE CONTEST?

DURING THE CONTEST YOU WOULD HAVE TO SPEAK TWICE:

- 1. YOUR PREPARED ORATION 8-10 MINUTES LONG
- 2. AN "ASSIGNED TOPIC" SPEECH 3-5 MINUTES LONG

-Must be your original work

-On any topic having to do with the United States Constitution

-Emphasize the responsibilities of individual citizens to the government

-START WRITING EARLY TIME GETS AWAY FROM YOU WHEN SCHOOL STARTS!

-You can use the same speech all four years of High School. It belongs to you.

-You must memorize it.

-No podium.
-No microphone.
-No notes.
-No help from the audience.

THINK OF PATRICK HENRY DELIVERING AN IMPASSIONED SPEECH TO CONGRESS.

CHECK OUT

https://www.legion.org/oratorical/videos/PLD1D27913E78 7209F/odyJ7BF6Fg4

This is a video of the 2017 National Champion delivering his 8-10 minute Prepared Oration.

YOU WILL BE TIMED AND JUDGED.

8 TO 10 MINUTES ON SOME ASPECT OF THE U.S. CONSTITUTION

RESPONSIBILITES OF INDIVIDUALS TO THE GOVERNMENT

MEMORIZED

THE AMERICAN LEGION

HIGH SCHOOL ORATORICAL SCHOLARSHIP PROGRAM - "A CONSTITUTIONAL SPEECH CONTEST"

JUDGE'S SCORECARD

NAME & NUMBER OF JUDGE:		DATE:			
		Contestants			
A. Content		1	2	3	4
Originality, freshness, directness, application of knowledge on topic.	Prepared Oration 12 points				
	Assigned Topic 4 points		ш		
Skill in selecting examples, description, analogies, specific data.	Prepared Oration 12 points	igwdown	$\vdash \vdash$		
	Assigned Topic 4 points	igspace	${}$		
3. Logic (correctness of inference)	Prepared Oration 12 points		\vdash		
	Assigned Topic 4 points	igwdapprox	-	igwdown	
Comprehensiveness of knowledge, knows the subject matter.	Prepared Oration 16 points	\vdash	\vdash		
	Assigned Topic 6 points				
B. Speaking Skills		1	2	3	4
1. Voice and Diction	Prepared Oration 6 points		ш		
	Assigned Topic 4 points		ш		
2. Style: language use, word arrangement, transition, word selection.	Prepared Oration 6 points	\vdash	-		
	Assigned Topic 4 points	igwdown	-	igwdown	
Body actions, poise, eye contact, posture, gestures	Prepared Oration 6 points		\vdash		
	Assigned Topic 4 points				
SUB-TOTAL					
PENALTIES: 1 point for each minute or fraction thereof over or under allotted time	Prepared Oration				
	Assigned Topic		М		
1-10 points for failure to speak on the Constitution					
Final Total Points					
Tilla Tour Oillo					
Position Number - Record of Choice (Highest Points = 1st place, second highest points = 2nd place, etc.)					
Score all contestants - NO TIES PERMITTED					
			Judge's Signature:		

THESE ARE THE CATEGORIES THE JUDGES WILL BE EVALUATING

THE "ASSIGNED" TOPIC

THE ASSIGNED TOPIC 4 new topics are chosen each year Assigned Topics for 2018 Oratorical Contest

Amendment 2

A well regulated militia, being necessary to the security of a free state, the right of the people to keep and bear arms, shall not be infringed.

Amendment 3

No soldier shall, in time of peace be quartered in any house, without the consent of the owner, nor in time of war, but in a manner to be prescribed by law.

Amendment 15

Section 1.

The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any state on account of race, color, or previous condition of servitude.

Section 2.

The Congress shall have power to enforce this article by appropriate legislation.

Article 2 Section 4

The President, Vice President and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

THE ASSIGNED TOPIC

-One of the "Assigned Topics" is chosen at random during the contest.

-You will be given 5 minutes to prepare your thoughts on that topic.

- -Then you will give a 3 to 5 minute speech on that topic.
- -So in other words, you need to be able to speak on any of the 4 potential topics.

THE ASSIGNED TOPIC

AGAIN, YOU WILL BE TIMED AND JUDGED.

3 TO 5 MINUTES ON THE CHOSEN TOPIC.

MUST BE MEMORIZED.

JUDGES ARE LOOKING AT THE SAME CATEGORIES AS BEFORE.

HOW DO I SIGN UP TO COMPETE?

The Application Form is on the next slide. You can print it from there, or go to

azlegion.org/wp-content/uploads/2010/05/ORATORICAL-APPLICATION.2016.pdf

and print the form. Complete the form and mail to the address at the top.

OR

Email it to me at legionoratoricalcontest@msn.com

THE AMERICAN LEGION Department of Arizona 4701 N. 19th Ave., Suite 200 Phoenix, AZ 85015-3799 Phone (602) 264-7706 legionoratoricalcontest@msn.com

CONTESTANT APPLICATION

Contestant's Name:			Age:	Grade:		
Title of Prepared Oratio				on anyway.)		
	(It's OK if you don't know the title yet. Send in your application anyway.) Address: Email:					
City:						
Parent's Name:	Par	ent's Signa	ture:			
	Please I	Print				
	SCHOOL R	REPORT				
Student's School:						
Address:						
City:	State:	Zip:	Phone:			
Name of Faculty/Sponso	or Contact:					
I first became interested	in the Oratorical	Contest wh	nen:			
abide by all rules of the Depar Committee and fo			_			
Contestant's Signature:		Date	:			

DO <u>NOT</u> WAIT FOR CONFIRMATION THAT YOU HAVE BEEN "ACCEPTED". ONCE YOU SEND YOUR APPLICATION TO US, YOU ARE A CONTESTANT.

MAIL THE FORM AS SOON AS POSSIBLE AND

START WORKING ON YOUR SPEECHES!

DO NOT WAIT !!!

WE ENCOURAGE YOU TO WORK WITH A SPEECH COACH !!!

WHEN AND WHERE IS THE CONTEST?

-Where and When you compete varies depending on where you live in Arizona, and how many students enter the contest.

-Have your speeches ready to perform by January 20, 2018.

(Remember, you have to speak 2 times at each competition.)

-You will be called by a Chairman with the EXACT date, time, and place for YOUR contest.

THIS IS A "PROGRESSIVE CONTEST".

WHEN YOU "WIN" A CONTEST, YOU WILL MOVE ON TO THE NEXT CONTEST, PROBABLY A WEEK LATER.

The Contest Levels are:

- **-LOCAL or POST**
- -DISTRICT (finished by February 17, 2018)
- -AREA (finished by February 24, 2018)
- -STATE (March 3, 2018, Ahwatukee)
- -NATIONAL (April 13-15, 2018, Indianapolis)

AGAIN, DEPENDING ON WHERE STUDENTS LIVE AND HOW MANY ENTER THE CONTEST, NOT ALL WILL START AT THE SAME LEVEL.

ON SATURDAY, FEBRUARY 3, 2018, THE DEPARTMENT CHAIRMAN, ROGER MUNCHBACH, WILL BE CONDUCTING A PRE-CONTEST REHEARSAL/CRITIQUE SESSION AT AMERICAN LEGION HEADQUARTERS IN PHOENIX.

STUDENTS CAN BRING THEIR COMPLETED SPEECHES FOR INDIVIDUAL PRACTICE AND COMMENTS. THIS IS NOT MANDATORY. TIMES WILL BE SCHEDULED WITH MR. MUNCHBACH.

ANY ARIZONA STUDENT MAY SCHEDULE A TIME, BUT THEY ARE RESPONSIBLE FOR THEIR OWN TRANSPORTATION.

IS AWARDED AT ALL LEVELS OF THE CONTEST. AWARDS RANGE FROM \$10 TO \$1500

THE TOP THREE STUDENTS AT
THE NATIONAL CONTEST
RECEIVE
\$14,000
\$16,000
and
\$18,000

THE AMERICAN LEGION HAS
PARTNERED WITH
THE NATIONAL SPEECH AND
DEBATE ASSOCIATION.
STUDENTS
AND THEIR SCHOOLS RECEIVE
POINTS FROM THE
NSDA FOR PARTICIPATING IN
THE AMERICAN
LEGION CONTEST !!!!!

COMMUNICATION WITH THE CHAIRMAN IS ESSENTIAL TO A GOOD EXPERIENCE.

ROGER MUNCHBACH

(wife, Debra, can answer questions, also.)

legionoratoricalcontest@msn.com

480-705-9527

