SAMPLE SPEECHES
(A Compilation)

[image: image1.png]

Compiled by:

MICHAEL MALAYO PATERES

BSED 4

[image: image2.png]=

Speech
Speech is God’s remarkable gift to man which elevates him from animals because of his power to use his vocal capacity and intellect to transmit and portray his thoughts for intended listeners.
It is a voice and breath shaped into words.

Thoughts that are conceived transmitted and expresses by brain, voice, and body.

Speech is a communication of a message from a source to a receiver through verbal and/or non-verbal expression.

[image: image3.png]

SAMPLE SPEECHES
[image: image4.png]

Motivational Speeches

Sample No. 1

Cut the Clutter

Summary: This speech is suitable for motivating an audience to get their lives in order and get rid of the clutter that prevents this. It is suitable for any speaker to give either to students or to a general audience. It could also be used by a member of a group such as Toastmasters.

For many of us the clutter in our lives is like white noise. It surrounds us, invading our personal space. There is no escape. Every room in the house is the same and we have let it overwhelm us. We need to be better organized.

We think enviably of those few very efficient people we know. Somehow they manage to fit in everything. How they do and still seem happy and sane is a mystery to us. We are rushed off our feet and late for appointments. We forget to pay bills and take back library books. We are constantly late with assignments and have to forgo pleasurable activities to keep up.

Life, it seems, to a great many people, is a constant state of chaos. The bizarre thing is this state of being is not in the least bit enjoyable or relaxing. Yet becoming that other organized person seems an insurmountable task. We do not know where to begin

We even laugh at the premise that there is a connection between organization and happiness. Cynically, we write off those who are well organized as lacking something better do with their lives. They are clearly trying to compensate for the lack of something else. Yet when we visit their house or perhaps see their office desk there is something that nags at us.

Privately, we wish things could be that simple and clear. The truth is, our own rattled, exhausted and distracted state is the proof. It is a direct result of the disorganization and chaos in our life. There is a direct link between organization and productivity. There is a connection too between the clutter of our lives and all the goals we want to achieve.

Freeing ourselves from clutter will have an immediate effect on our lives. We will feel calmer and more relaxed. We will know where everything is. We will find ourselves being more productive. We will be more effective in the things that we do. We will feel more creative and spontaneous. There will be an increase in our vitality and at the same time we will feel calmer and more ordered.

There is no doubt of the very real direct link that exists between the physical, emotional, mental and spiritual aspects of us. If one is out of balance, the rest suffer. Most of the things we can readily change are the physical ones in front of us. That means the clutter that we have allowed to build up around us. It overflows in our desks, places of work and in our wardrobes, kitchens and living spaces. It stuffs up our closets but our bedrooms and places of relaxation. It overflows out into the yard, clogs up our passageways and follows a trail down the basement and garage. We need to free ourselves. This stuff has to go.

Many of us can see the benefit here. We can appreciate the logic and the reasoning. Yet we still persist in thinking that there is some fundamental chemistry that separates us from the 'super beings' who manage to live, exist and even flourish in clean, tidy and ordered spaces.

The truth is there is no difference and you can be that person. We simply need to let go of all that 'stuff'. We know the logic we understand the science, but still we put off starting. There is an aspect of us that says, 'This might come in handy some day'. We really need to get a grip.

Deep down, this has no basis in reality. It is nothing more than a deep seated insecurity this is just a feeble excuse not to get started. We need to understand that insecurity for what it is. These people are closely related to the 'sentimentalists'. They hang onto every artifact from labels, newspapers, letters, to every picture their child has drawn. Not that these are stacked away somewhere special, they are often found stuffed in every available space.

Ask yourself what is important. Is it the past or the future? These artifacts need sorting out ruthlessly. Often such collections can be radically reduced, by simply saving the best or by 'scrap booking'. There are those who procrastinate, often thinking themselves as perfectionists not wanting to begin until tomorrow, or until they posses some as yet unidentified method of organization. "I'll deal with that tomorrow," applies to dishes in the sink, housework in general, the clutter in the yard. The bad news for these types is that tomorrow has never got any more time than today. In fact it has less, as you will have lost today.

The best remedy is to begin now. 'Never put off until tomorrow the things you could do today', is a wise saying. 'Do it now,' boils it down a little further. The best remedy is action and we need to begin. Sure, you'd rather be doing something else but if you walk away now you will lose the day. It is a day that will never return and it will be lost to you forever.

Reschedule what you have planned. Better still make it a reward. Tackle this clutter, mess, heap of correspondence, one item at a time. Don't sit there not knowing where to start. Make out a list. It wills the first of many, but already you will be freeing up your mind. Priorities, that is work our needs doing first, second and so on. Now choose where to start.

You are going to have to be ruthless. In your kitchen, in your office, at your desk and in your attic, things are going to have to go. Why? Because you need the space to relax and grow and finally start following your dreams.

This is not an exercise in punishment. It is one in liberation. Start a filing system, sort out those spices, and go through that top drawer. Do you really need it? A good rule of thumb is if you haven't used it in a year, probably not. Don't want to throw it away? Instead of trashing it, why not recycle it? Think about what you could donate to the thrift shop/Red Cross/Salvation Army. Be ruthless, but in doing so you will be doing yourself a great kindness.

The truth is people who are organized have more time. They achieve more with that time. You can achieve far more if you are organized. It frees up other areas of your life. That means you have more time to spend on more rewarding tasks. You will need to devise a system, but think about this. The system you devise to keep things in order is a tool created by you, to free you. It is there to serve you, and not the other way around.

Organization is a lifestyle choice. You do not stop when the sorting out is done. It is something that needs to be followed through. Otherwise the piles simply start to build up again. Create a filing system, have a place for bills, all the time be asking what can I deal with now? Once it is dealt with, it is gone. Leave it or ignore it and it begins to eat up space inside you.

Too much to deal with? Write it down, and prevent it from clogging up your head. Keep all your papers in a designated place. If you don't need it, recycle it, trash it or give it away. Start to use proven tools for organization such as calendars, and filing systems. Tidy up your computer each day. Start to put things back exactly where you got them from. Encourage everyone who shares your space to do the same.

Organization is not expensive, but THIS clutter is costing your dearly. Good organization has underpinned all great enterprises from armies to industries. Organization gets things done. It gives you time and the energy to do the really important things in life. Time is life; it is also a major irreversible resource. To waste time is to waste your life.

You simply must decide what you want from it and set your personal goals down. Do this for the short term, medium term and ultimately the long term. Getting organized will be your first objective and clearing the clutter is where you begin.

Motivational Speeches

Sample No. 2

Unleash Your Secret Genie
Summary: This speech is suitable for motivating an audience to use their own power to make a success of their lives. It is suitable for any speaker to give either to students or to a general audience. It could also be used by a member of a group such as Toastmasters.

All of us at some time or other have wished for a secret genie or a fairy Godmother. We would like to rub the magic lamp and have the genie of our wishes appears. Who hasn't as some time wished that scenario a part of their lives? Most of us though have dismissed such fairy tale adventures as fantasy or wishful thinking.

Yet wishful thinking might not be so far from the truth after all. Don't some people seem to have all the luck? We are not just talking about lottery winners, but those who seem to glide from success to success in life. They are not just the wealthy but the blessed, the healthy and happy; they who seem to be fortunate and content in whatever they do. They may be in the minority after all life as we know it is not that way at all. It is hard and filled with struggle. We lurch from crisis to crisis. Wouldn't we like to have their luck? Wouldn't we like to know their secret? What if we could borrow their magic lamp for even just a little while?

The fact is we all have a secret genie. Every one of us has access to an incredible power of attraction. That power has the ability to grant our wishes. This energy is not magic or mysterious. It is a vital part of who we are and it resonates with a vibration that connects us to every living thing in the universe. The truth is if we chose, we could tap into this energy and attract the things we really desire towards us.

Quite rightly we are a little cynical about the idea of fairy godmothers and genies popping out of bottles. We know a lot of other things too. We know for example that we are made out of molecules and we are filled with and vibrate with buzz with energy. We know that our subconscious minds are filled with power and possibilities. We understand that 90% of our brain power or possibility is a mystery to us.

We have some idea too that if we believe something to be real or be possible, that knowledge or belief entirely changes the world and our perception of it. We know too that there is a certain truth in coincidence. Some people call it a self fulfilling prophecy. If we wake up expecting a bad day, a bad day is exactly what we get. If we feel happy, optimistic and look forward to an event, it often turns out to be an enjoyable and uplifting experience.

We understand that the mind is an incredibly complex and infinite place. Its potential to create and invent is unlimited. We know that mind power or rather our ability to control our minds, is an amazing resource. It can control our fears, and radically affect our determination. It can shape our beliefs and our faith.

Yet what is the mind exactly? We can't see it or touch it but our power and potential to direct it is limitless. It is an incredible resource and it is all yours. We are the people who began this speech avowing that we didn't believe in genies or fairy god mothers. Yet we have something just as powerful and awesome at our disposal - and look how we treat it!

There are other unlimited forces within us that have the power to shape and form our experience of the world. Ask yourself where your potential comes from. To fulfill 'my potential' is one of life's goals for many people. Yet we act and talk as if there is a limit to it. We talk as if the outcome of life is a matter of luck of chance. What though is the difference between the potential or one person and another?

For many years the goal of running a four minute mile was thought to be impossible. Then one person believed it to be possible and it was achieved. Suddenly the world was filled with four minute milers. Human endeavor is littered with such inspiring examples. Once something is thought possible, once the mind is set to believing it, it really happens. We live in a fascinating world of constantly changing possibility. The possibilities are literally endless. You have the potential to change your life, with every decision you make.

Ralph Waldo Emerson said that "what lies behind us and what lies before us are tiny matters, compared with what lies within us and when we bring what is within out into the world, miracles happen."

Miracles, magic, spells and wishes all come from inside us.

The Universal Law of Attraction is one way of realizing the potential within us to literally create magic and to make things happen. It is a belief that everything in the universe is connected and that we can use this connection to deliberately attract what we want into our life. The realization of the potential of this understanding to change and alter our lives is immense.

Is it really possible to create what we want? Surely everyone would be summoning up piles of gold and luxury cars! The truth is that we believe such manifestations are impossible. Most of us believe that life works the other way around. They believe that the world deals out bad things to them. It is fairly easy to hear these people, they are everywhere. They are filled with blame and negative thoughts and feelings. To be honest most people think that life is game of chance, and that some people are simply lucky but the majority is not.

Imagine for a minute that you did not believe this. Imagine that by changing your way of thinking that you could actually change your life. Instead of concentrating on the negative, ban such thoughts from your mind. Reach for the thought that feels better at all times. Listen to your emotions as you select the thoughts, the experiences and things that you want in your life. Rather than spending time thinking about all the bad things that you do not want, concentrate on the good. What makes you feel happy in your heart?

Whatever you fill your mind with has habit of being attracted towards you. Focus on the positive and the light. Using your emotions as a guide, begin to focus on the good things that you really want in your life. Create in this space, this time and reality what you want in your imagination. In a way it is a little like entering a term into the search engine of life. Pressing 'go' is sending that thought or request out there into cyber space or the universe. 'Key' in destructive or negative terms and is there any surprise what will be thrown up?

You will be plunged into a whole stream of negativity, hate, doom and gloom. Change the scenario by putting in positive terms and suddenly the universe is filled with people, places circumstance and events brought about by inspiration. Your thoughts have indeed become a reality. The fact is the universe is full of all of these things. You can choose the ones you want to be surrounded by though your own magic wishes. Your secret genie is just another way of describing the incredible power and potential we all possess.

What do you really want? This is vital question. Do you remember the old fairy tales, when upon being granted three wishes, the subject usually responds by blowing the first two and using the third just to get back to normal? You really have to know what you want.

The truth is piles of gold or luxury cars are not what we need or not what we should be asking for. Your potential is more than that. It may be possible that you don't know what you want. You can find out. Begin by listing all those places where you don't want to be. Identify what you don't want. Now turn that around into positive statements that focus on what you wish to change.

Make a list of these statements or desires. They might be things you enjoy or love. They might be things that would benefit you and if possible, others. Visualize yourself doing these things. Make them your secret mantra, focusing on them upon waking and before sleep. Make the connection between the universe and your heart. You might be surprised to find the things that you can put into motion.

You have the ability to turn things around. The universe is listening. Your dreams as you visualize them are taking shape. The search engine of the universe is throwing together all the combinations you will need. You are harnessing the most powerful force in the universe and that is your mind.

Your mind is like the sky. It connects with everything else and stretches to infinity. The connection guided by your emotion links your heart to the universe. There is no stronger or more vital connection in life. Where do these feelings and this power come from? They come from you. It lies within each and every one of us but we must believe in it. If we find ourselves feeling negative, move back to the positive. Learn to focus on our desires and send out our good intentions.

Now comes the interesting part, taking action. Not just action but inspired action. You must allow things to happen and you will not do this by lying in bed simply meditating on good things. The search engine turns up web sites, contacts, and addresses information. It gives you all sorts of ways forward and this is what happens in life. Act like you are already there in your mind but of course you have to 'activate' the opportunities being handed down to you. Above all, you must look around you to pick up on the gifts and help that are there.

You must do more than simply hope, you must believe. When you desire with belief it can happen. When you focus positively you allow things to manifest as reality. Yet you must take action. You must ask yourself the question, how can I get to where I want to be? It will require effort and it may even seem to be difficult and yes, you will make mistakes. You will need to look for signs. The universe will be sending them to you but you must look for them, recognize them and follow them.

The rewards if you can do this will be more than worth it. They will be more than plies of gold, or palaces and limousines. They will be a sense of self worth, happiness and contentment for which even Aladdin he would be happy to trade the magic lamp.

Wedding Anniversary Speeches

Sample No. 1
Summary: This speech is ideal for a guest who wishes to toast an anniversary couple at their anniversary party.
Has it ever occurred to you that celebrating a wedding anniversary is like flicking through a photo album? It is a day for remembering old friends and shared occasions. Tonight one of the photos in that album of memories is a wedding photo. Tonight we are celebrating that wedding of Mary and John and their years together since that special day.

So we are celebrating commitment, love and loyalty. We are celebrating the marriage of a couple who believed in being true to their wedding vows. We are celebrating how two totally different people became a unit while still retaining their individuality. We are definitely celebrating the attraction of opposites.

Mary and John, you see, are two separate people with different ideas. They share the same values, of course, but they each have their own outlook and characteristics. Mary, like many wives, wonders why John cannot simply ask somebody for directions when he is lost instead of driving around in circles. John, like most husbands cannot understand why his wife takes such a long time to buy a dress. So over the years they have learnt to be tolerant of each other. Mary has got used to taking the scenic route and John brings a good book with him when Mary goes shopping. Alternatively he bribes a female friend to go with her.

Marriage, you see, is about tolerance. It's about a shared sense of humor. In a hard world it needs to have a network of family and friends to support it. Today, I know Mary and John are delighted too that you are here with them to share this special occasion. We, on the other hand, are delighted to be here to wish them well on their anniversary.

Their marriage has had its trials and tribulations of course. It has also had its golden moments. (If applicable)There have been births and birthdays. There have been triumphs and disasters but over all the years John and Mary clung together and survived it all. I have no doubt but that they have cried and wiped each others' tears. I know for a fact that they have laughed long and often and that, I think, is the secret of their happy marriage.

Mary and John are very special people. They always have time for others. They are generous to a fault and they have an open door policy when it comes to family and friends. In fact they are wonderful parents, marvelous family members and the best friends anyone could have.

So tonight we are gathered to thank them for what they have meant to us over the years. Tonight we want to wish them many more years of happiness together. In fact ladies and gentlemen (or family and friends) I think you will all agree that a toast is in order. So please raise your glasses in a toast to a couple whose marriage was definitely the prototype for marriages made in Heaven. Mary and John!

Commemorative Speeches

Sample No. 1
The Alamo Sample

Summary: This commemorative speech explains to an audience the history of, and the reason we use the expression, "Remember the Alamo." It may be given by any speaker either to students or to a general audience. It could also be used by a member of a group such as Toastmasters.
There are moments in time of incredible bravery and heroism. There are moments in history when a few brave men and women stand up to be counted. Here they draw the line and say they will stand and fight. Their stand may be small in comparison to the great battles in which thousands perish. Yet perhaps they achieve even more through their spirit, courage and determination. When principles hold fast against huge and overwhelming odds no matter what the outcome, victory is theirs. The Alamo in San Antonio, Texas on the 6th March 1836 was one such moment in time.

The battle of the Alamo was a desperate fight that probably only lasted a few short hours at the most. Every moment must have seemed a lifetime for those inside the beleaguered fort. Here, less than two hundred men and women held out against overwhelming odds and firepower for as long as they could. In the end every fighting man was killed. Their bravery and heroism has endured to this day.

Perhaps they believed, at first, that help would come. Most likely those who fell knew in those final hours that they would die. Among them were novices, soldiers and volunteers. Side by side heroes and characters from the great frontiers prepared to make their defense. Among them were Jim Bowie and Davy Crockett, the 'king of the wild frontier' and a former congressman for Tennessee. They were commanded by Colonel William B. Travis, a career soldier of only 26 years of age. None of them would survive the battle of those last desperate hours. Their sacrifice, bravery and heroism would be remembered forever. Here in their last few hours, were the actions by which history would judge them. Yet those few could hardly have known the importance of what they were about to do. Nor would they ever know the victory that would one day be theirs.

The history of Texas is as big and dramatic as the state itself. It is impossible to think of the United States today without thinking of Texas as an integral part of it. Yet before the battle of the Alamo, Texas had been a bitterly fought over territory. On an epic scale it had been subject to Spanish occupation and then Mexican Independence. In its mountains the fierce and feared Comanche Indians raided and killed settlers with impunity and cruelty.

The Alamo itself was originally a Spanish mission named Mission San Antonio de Valero. For 70 years it had been home to missionaries and Indian converts. In 1821 Mexico achieved independence from Spain, establishing a republic. Within a few years the government issued an invitation to US citizens through generous land grants, to encourage the settling of the territory. They also hoped the settlers would put a buffer zone between themselves and the troublesome Comanche.

Settlers poured in their thousands, while a desperately poor and unstable fledgling Mexican democracy in its infancy tried to cope. Behind the scenes was a cruel military despot, who despised the influx of settlers and sought to establish a dictatorship. His name was General Santa Anna. With US immigration out of control, the Mexican government tried to put an end to it and to clamp down. An impatient Santa Anna seized control in 1833 advocating the removal of all foreigners. The settlers had ideas of their own. They rose against their Mexican rulers in San Antonio. At the siege of Bexar, only a few hundred meters from the Alamo in December 1835, a Texan Militia drove the Mexican commander and his forces out of San Antonio. The Mexican forces had been humiliated. Santa Anna was furious.

Santa Anna swore revenge. Militarily, the Alamo, now an extended fort like settlement of some three acres, was of little importance. Objectively the Mexican General could have by passed it with ease, ignoring the Texan rebels. However with zeal and great effort he drove his forces as harshly and as quickly as he could towards San Antonio. He desperately wanted to avenge the humiliation of Bexar.

Every rational reason points to the fact the Alamo in itself was not worth defending. Yet some strange force seems to dictate that a stand here was inevitable. Before the republic of Texas was even declared, the compound was filling up with a mixed crew of soldiers and settlers. There were not even two hundred, with women and children among them. Jim Bowie had even been sent to organize a withdrawal. The valuable cannon, however, could not be moved. So they set about reinforcing the fortifications. The volunteers and the soldiers, under the commands of Bowie and Travis respectively, prepared for a showdown. The speed and arrival of Santa Anna and his forces seems to have surprised the occupants. Thousands of Mexican troops poured into San Antonio as the rebels and their families and even servants, barricaded themselves into the Alamo's compound.

For 13 days from the 23 February Santa Anna and his forces surrounded and besieged the tiny compound. We can only surmise what the thoughts and prayers of those inside were as they were bombarded. We do know that Travis was able to get word out through couriers. They braved the Mexican lines to get pleas for help out to any possible source. One of his famous letters survives the siege. His words should be in the heart of every American.

"The enemy has demanded surrender at discretion; otherwise the garrison is to be put to the sword if the fort is taken. I have answered the demand with a cannon shot and our flag still waves proudly from the walls. I shall never surrender nor retreat."

After two weeks of refusing to surrender, the numbers inside the fort had swelled slightly too nearly two hundred. Two and half thousand Mexican troops awaited Santa Anna's orders. Before the final battle, Travis had reputedly drawn a line in the dirt. He asked any man who was willing to stay and fight, to step over it. All but one did. Before day break on the 6th March, the first of three assaults began. The first two were repelled, but the third was too much for the exhausted Texans. They bravely fought to the last man as the overwhelming forces swept into the compound.

Fighting was vicious and hand to hand. More than a thousand Mexicans perished and every fighting man inside the fort was slain. Bowie himself reputedly fired his pistols from his sick bed before he was bayoneted. Santa Anna showed little mercy in his victory. As a final insult to the 'Texan' defenders and Texan rebels, he piled up their mutilated bodies and burned them on a pyre.

To this day the Alamo and those who died fighting have become enshrined in history. Their names are synonymous with true heroes who made the ultimate stand and sacrifice. Their courage and fortitude paved the way for a Texas that stood tall, proud and independent. Santa Anna himself was defeated with his forces in the Battle of San Janet on April 21 1836. The sacrifice of the Alamo's heroes ultimately added a million square miles of territory to the American Nation. Their stance against tyranny and their bravery will never be forgotten.

Commemorative Speeches

Sample No. 2

The Mark Rotho Sample

Summary: This commemorative speech commemorates the life and works of famous artist Mark Rotho. It may be given by any speaker either to students or to a general audience. It could also be used by a member of a group such as Toastmasters.

To be in the presence of a Rothko painting is to do far more than stand and admire a picture. It is to have an experience. The results of that experience depend upon the individual. They range from the profound and moving perhaps even to the bemused. Rothko's masterpieces are that. Classified as, Abstract Expressionism, the paintings that he produced in the last twenty years of his life are some of the most remarkable and identifiable images of the twentieth century. There is no ambiguity about Mark Rothko's genius, nor his intensity and his desire to create something intense and emotional. He was, to the end of his life, uncompromising and brave in his belief and search for expression.

Mark Rothko's career as a painter spans five decades. His life began in Russian Latvia and he came as an immigrant to America. His heritage and life fuses European traditions and European and American modernism. His work stands as some of the most powerful but uneasy pictures ever committed to canvas. In the end illness, depression and eventually suicide brought his life to a close.

His work endures as a magnificent testament to a supreme artist who created a new and impassioned form of abstract painting. Yet Rothko would have hoped it was more than that. He might have hoped that those who came to see his work in the right setting might have an encounter akin to a religious experience.

There's no denying that his work is extraordinarily powerful. It resonates with energy, either uplifting or brooding. It does not leave you alone. In front of Rothko, you are forced to confront yourself. You are drawn into an experience. You feel dwarfed by the presence of something you cannot quite explain or comprehend. Many people witnessing his work report feelings that are emotional and tearful. No reproduction or photograph of his work can possibly do the original justice. To feel the power of his work you have to be there in front of it.

What is certain is that Rothko was one of the pre-eminent artists of his generation. His influences were many and his influence extends to composers and musicians as well as to painters. There seems to be something about his best work that defies words. Perhaps that is why titles and names for his work became redundant to him. The artist himself chose to use numbers to identify works. There were many attempts to commission Rothko to produce work to hang in public spaces. There were not all successful. Perhaps the most famous is the Rothko Chapel in Huston. This experiment was years in the making and preparation. The obsessive effort involved might even have contributed to Rothko's depression and his death.

Yet there is something about Rothko's work that begs to be hung in public spaces. Rothko himself would not have wanted those spaces to be art museums. There is something spiritual about the experience we have confronting his work. Yet attempts to describe the work often fail. Rothko himself found words inadequate preferring eventually to let the paintings exist in silence. He tired of trying to explain what he saw as a fundamentally emotional and non-verbal experience. Critics and the public alike disagree to this day, how far he succeeded in his quest to represent this.

Rothko was uncompromising. Commissioned to provide work for a restaurant on Park Avenue, he produced forty paintings over three months. He then decided to abandon the project, unhappy that his work should hang in a restaurant. Much of that work now resides in museums in the US, London and Japan.

The work he produced was unique, powerful and individual. A Rothko painting is an iconic image. The canvasses he chose to work on were by most standards huge. This is not art for the small room or the fainthearted. A vast Rothko canvas might typically comprise of floating rectangles of color. They work with and against each other. They range from light and energizing yellows and reds towards much deeper and far more somber hues. Whatever their variation, they never cease to convey a deep feeling of sensuality. If you close your eyes or turn your back on a Rothko, you can feel its presence hovering and burning behind you. His work shimmers with power and intensity. The paintings are hypnotic and powerful.

Perhaps the clues to such extraordinary work and output come partly from the characters Rothko grew up with and the circles he mixed in. His family of Russian Jewish extraction found themselves outcasts in their own country. Immigrating to the US, the Rothkowitz's arrived at Ellis Island in the winter of 1913. By 1914, Marcus Rothkowitz's father was dead. Yet Marcus, who would change his name to Mark before WWII, was a bright and eager student. With four languages at his disposal and as many cultural influences, he graduated from High School at seventeen years of age. He won a scholarship to Yale, although he dropped out citing the Yale community as too elitist and racist for his taste. It was not until 1923 that he witnessed, by accident, his first art class and began his life as an artist.

The Rothko that would find fame and fortune after WWII was still a long way off. Enrolled in the New School of Design, Rothkowitz's tutors included GORKY and MAX WEBER. New York at the time was a hotbed atmosphere reveling in modernism. The galleries showed modernist paintings and the museums were to prove an invaluable resource for a budding artist. Rothko had his own showing in 1928 and a year later he was teaching classes in sculpture and painting.

Rothko was a great thinker and debater. He wrote, although never completed a book, on his theories linking modernism with primitive and children's intuitive art. His work developed and he began to incorporate classical myths and symbolism.

In common with many, Rothko read and was influenced by Freud, Jung, and the concept of the collective unconscious. The rise of Nazism forced the immigration to the US of many celebrated and avant-garde artists, Miro, Dali, Ernst and Breton among them. Symbolism and modern art had taken New York by storm. As heady and exciting as all this was, Rothko was still searching for a fresher mode of expression. He broke away from symbolism into what have been called, 'multi form' paintings. In these, his use of bright abstract color emerged. They were unique, in that they seemed to possess a life and energy of their own. Yet at the same time, they were blurred blocks of color without recognizable form. There were not landscapes as such, nor human figures, or symbols.

In this work and the extraordinary work that was to follow, it seemed as if Rothko had abandoned traditional artistic aims altogether. His work seemed more to do with a spiritual quest than a representation or interpretation of an object. As he developed his ideas through these forms and experience, it occurred to Rothko that even specific titles for his work were too restrictive. As Rothko struggled with his vision and expression, his personal life suffered. He fought depression, alcoholism and after a second marriage break up and then his mother's death, he retreated into seclusion. The resulting work was to be extraordinary.

For seven years, he painted in oils on vast canvasses. These have the effect of immersing the viewer, providing a feeling of intimacy and awe. During the 1950's Rothko traveled widely still seeking out art and reveling in the Italian frescoes. Conversely, as fame and fortune found him, so he began to doubt his work was being appreciated for the right reasons. Former friends, perhaps jealous of his commercial success, accused him of betrayal and of selling out. Buying a Rothko, it seemed, was a prudent and sound financial investment for an art collector.

Frustration trying to verbalize or explain his art caused him to further shy away from discussing his work. That same work seemed to express real human emotions, from tragedy to ecstasy. Critics see Rothko's move towards dark and brooding colors as symptomatic of his depression. As his retrospective is held in the Museum of Modern Art, Pop Art is already the next 'big thing.' Rothko is scathing in his opinion of those who have not paid their dues and calls the movement, the tragedy of art as a commodity.

Perhaps the commissioning of what became the Rothko chapel was the fitting place for this genius' work to be experienced. To Rothko's delight, it would be far from the hub of fashionable New York. The distance meant that people who wanted the experience would have to be prepared to make the journey. It would be a journey not unlike a religious pilgrimage.

The fourteen pieces of work that hang there took Rothko six years to produce. They are, by all accounts, an awesome experience to view, and according to some the zenith of darkness and unpredictability. Rothko never saw the culmination of his life's work completed. His depression and suicide in 1970 ended a life that was intense and at times painful and traumatic. The work he left behind is no less powerful. They are, perhaps, some of the most resonant paintings ever committed to canvas by an artist.

Informative Speeches

Sample No. 1
The Truth about Caffeine

How many of you here consider yourself caffeine addicts? How much coffee do you drink a day? One cup? Two cups? More? How about caffeinated sodas?
Caffeine is pervasive in our society these days and every few months we hear about how a study has shown that it is bad for us or good for us. What are we to believe?
Today I'd like to give you some of the facts about caffeine and its effects on your body. It may not cause you to change your coffee consumption but at least you'll be better informed about what you are putting into your body.
I'm going to talk about the beneficial effects of caffeine, the negative effects and discuss what are considered safe levels of caffeine consumption.
Let's start with the good news. Caffeine, which comes from the leaves, seeds and fruits of about 63 different plants, is well known as a stimulant. That's why people drink it, right?
Caffeine does help you wake up and feel more alert and it has been shown to increase attention spans. This is a beneficial effect for people who are driving long distances and for people who are doing tedious work. Calling this a health benefit may be stretching it, though staying awake while you are driving a car is definitely a benefit to your well-being!
Caffeine also contains antioxidants which have been shown to have cancer prevention qualities.
The negative effects of caffeine are largely dependent on how much you consume.
When consumed in small quantities like, for example when you have one cup of coffee or one soda, caffeine can cause your heart rate to increase, you urinate more which can cause dehydration, and your digestive system produces more acid.
In larger amounts, caffeine can cause you to have headaches, feel restless and nervous, be unable to sleep, and even, in very large quantities to have hallucinations. (Don't try that at home!) When larger amounts of caffeine (over 600 mg per day) are used over long periods of time you can develop sleep problems, get depressed and have problems with your digestive system.
According to a Medline article on the National Institutes of Health website, having caffeine in your diet is not of any benefit to your health but moderate consumption is also not considered harmful.
They say that having up to 3 eight ounce cups of coffee a day or 250 mg of caffeine is considered (quote) "average or moderate". 10 cups of coffee a day is considered excessive. Also, remember that the amount of caffeine per cup can vary greatly depending on the type of beans that are used and the strength of the brew.
Most sodas with caffeine, unless they are specially enhanced like "Jolt" or something like that, have about 35 mg of caffeine per 8 ounces so you don't have to worry too much unless you are drinking several 2 liter bottles per day. Also, the effect of caffeine on you personally will depend on a number of factors like your weight, general health, mood and personal sensitivity to caffeine.
You can see that caffeine can have both positive and negative effects on our health and well-being but the bottom line is that if you drink your coffee or sodas in moderation, you don't have to worry too much.
So, the next time you are wondering whether you should have that second cup of coffee to perk you up, relax. At least now you know what it is and isn't doing to you!
Informative Speeches

Sample No. 2

How Humor Heals

I had to spend a week or so in the hospital last year. A minor ear infection turned into some major problems for my immune system. I was fairly depressed and frustrated one night after my doctor had given me the news that still more tests would be needed, which meant another few days in an uncomfortable bed with people poking and prodding at me.
As I thought about it, the pain began again, and I was sure that my condition might only become more serious. About the time I began to wonder if I would ever see my own home again, my best friend from high school stopped by. She was, quite literally, our class clown. She always had great joke on the tip of her tongue. She was the mascot at the football games because her antics were so funny. Even now I can't help but smile when I think about her.
Two hours after she left, I felt great. I had no pain when I woke up the next morning, and that evening, all of my test results were positive. A miracle? Actually, yes. Study after study has indicated that humor has interesting healing powers.
One way that humor can help to heal is that it literally changes our outlook on life. As we laugh, we have trouble seeing life's difficulties the same way. Suddenly, our problems don't seem quite as bad. Humor allows one to distance him/her from a painful physical or medical situation while also acknowledging that he or she is in such a situation.
This change in perspective is a powerful healing force. Distancing yourself from a distressing situation allows you to view certain circumstances from a more objective perspective, and this can help you extract powerful emotions that focus on your pain or sorrow. In doing this, you do not reject the painful circumstances surrounding you, but acknowledge the reality of your situation - the good with the bad.
Recent mental health studies have shown that laughter can stimulate areas of the brain that release endorphins, helping us to see our situation more clearly.
The benefits of humor, though, aren't all mental. Humor triggers laughter. According to physiological studies, the laughter, in turn, stimulates our cardiovascular systems by increasing the rate at which the heart beats and contracting the muscles. In fact, one study suggested that laughing one hundred times per day is the equivalent of spending ten minutes on a rowing machine.
One study went so far as to suggest that the benefits of laughter reach far beyond our body system. "Laughter reduces levels of certain stress hormones which suppress the immune system, increase the number of blood platelets - which can cause obstructions in arteries, and raise blood pressure," said one researcher. "When we're laughing, natural killer cells that destroy cancer cells increase, as does the level of Gamma-interferon - a disease-fighting protein, T-cells - a major part of the immune system, and B-cells - which make disease-destroying antibodies. Laughter may also increase the concentration of salivary immunoglobulin A, which defends against infectious organisms entering through the respiratory tract so it helps us to resist colds and viruses." That makes quite a case of the adage "A barrel of laughs a day keeps the doctor away."
The healing power of humor is wide-ranging in scope and situation. Though medically, the interesting healing powers of humor are still being studied by many scientists, humor clearly heals the spirit - a part of every one of us which is often neglected by medicine and science.
Seeing the humor in our painful or emotional situations can free us from the chains we have built around ourselves, helping us to recognize that life is more than anger or pain or sorrow, but that it is full of humor and the contagious sound of laughter.
So, in the words of the great Han Solo, "Laugh it up, fuzz ball."
Persuasive Speeches

Sample No. 1

Whatever happened to as long as it’s Healthy?

From today's home kits to the tedious fertility planning calendars of yesteryear, couples have tried for centuries to choose the genders of their children. Most couples, it seems, would pick the sex of their children if they had the option.

In countries like China, couples feel more pressure because of birth limits. One recent study has shown that more than forty percent of couples worldwide would choose the sex of their child if possible. Is the ability to select a child's gender really a good thing, though?

Proponents of gender selection have a strong argument and quite a bit of support from a number of different places. Dr. Ronald Ericsson, called Dr. Sperm by many, has been marketing a home test kit to help couples choose the gender of their child. As a result, he's quite familiar with both sides of the issue, and has been for the last thirty years. The critics, though, don't concern him. "It's none of their damn business," said Ericsson. "It's a human rights issue." Ericsson suggests that because the technology is available, people should be allowed to use it.

Strange, that after all the destructive things we've done with technology, someone would say that because it is available we should use it. Just because we can, doesn't mean we should.

The thing most proponents of gender selection procedures don't want you to know is that the gender selection process is still in the beginning stages of development, so scientists don't get it right 100% of the time. As a result, couples can spend thousands of dollars trying to create a baby of their choice, only to be disappointed several times. This can result in having to terminate the pregnancy because of a child with an unwanted gender. Terminating a child's life because you wanted a different gender - is that really acceptable?

Not only is gender selection dangerous, but it can create sex distortion ratios, particularly in countries where one sex is the preferred member of society.

Proponents of gender selection, though, have come up with an answer to this one as well. Dr. Suresh Nayak, an Indian Ob-Gyn, suggested that the fear that sex selection would change the natural ratios was unfounded because the practice is only used by a fraction of couples who can afford it. That fact, though, may soon change.

As the procedures get increasingly cheaper, more couples are taking advantage of them. Fertility clinics are literally swamped with couples trying to create a designer baby. By the end of 2004, more than 4000 cases of successful gender selected babies were reported. Many schools are starting to study the procedure to make it more available to couples.

Huston's Baylor College of Medicine started a study of 200 couples in 2005 to examine the gender selection process. This procedure will, quite clearly, distort the natural gender ratios if enough people can afford the procedure, and if doctors and scientists have their way, everyone will soon be able to afford the procedure.

There is some light at the end of this tunnel. Gender selection has finally been banned in many countries on the continents of Europe and Asia. Perhaps they realize that this practice is not only unethical and dangerous, it will eventually lead to wanting to create designer babies by choosing hair and eye color, levels of intelligence, and even height in some cases, sound familiar?

If we continue to allow gender selection, serious, dangerous problems could occur in our society. Gender selection is a powerful tool that science does not yet fully understand how to use. If we do not draw the line between wants and needs early, there will be no stopping wealthy parents in the future who want to choose all of the characteristics of their babies, and this creates problems in the human race and promotes intolerance towards others.

By discouraging parents to choose the genders of their babies, we are encouraging our children to have fewer prejudices and accept others, regardless of sex and gender preferences. The only acceptable way to choose the gender of a child is through adoption. There are so many children in need of loving families that if you're adamant about having either a boy or a girl, then all you need do is adopt one!

Persuasive Speeches

Sample No. 2

Luck is not a matter of Chance…Lucky You!

Thomas Jefferson once said "I'm a great believer in luck, and I find the harder I work, the more I have of it." What, though, is luck? Webster's dictionary suggests that luck is the "events or circumstances that operate for or against an individual." In truth, luck has nothing to do with something operating for or against you. Luck is not a matter of chance; it is a matter of being open to new experiences, perseverance and hard work, and positive thinking.
When seventeen year old Steven Spielberg spent some time in the summer of 1965 with his cousin, they toured Universal pictures. The tram stopped at none of the sound stages. Spielberg snuck off on a bathroom break to watch a bit of the real action. When he encountered an unfamiliar face who demanded to know what he was doing, he told him his story. The man turned out to be the head of the editorial department. Spielberg got a pass to the lot for the very next day and showed a very impressed Chuck Silvers four of his eight millimeter films. This was the foot in the door Spielberg needed to start squatting on the lot, a decision that led to his first contract with Universal Studios. Studies have shown that lucky people tend to be far more open to new experiences. Those who are unlucky are creatures of habit, never varying from one day to the next. If you want to be lucky, add some variety to your life. Meet new people, go new places, and increase the possibility of those chance opportunities the "lucky" people always seem to run into.
Luck, though, isn't just about trying new things. Luck is also about hard work, even when it is; well, "hard." A 1994 study suggested that lucky people are the ones who continue to try, even when they are faced with obstacles. Study initiator Richard Wiseman said, "People have to persevere, they have got to stick at it. People give up too soon. The ones who achieve their goals are the ones when they hit obstacles don't just give up and pack it in, they try again. They find another route. They are versatile, they are flexible, and they have got new ways of finding solutions. Accepting responsibility for who you are and being the person who drives the bus, not the person who is being driven are the ones who tend to be luckier." If you want good luck, you have to work through the times of bad luck to get there.
Being open to new experiences and persevering are important in creating luck, but so is your thought process. One participant in a luck study was constantly thinking about her bad luck. One of the study creators said, "When she would come to the unit to be interviewed, it would be just this whole string of bad-luck stories: "I can't find anyone. I'm unlucky in love. When I did find someone, the guy fell off his motorbike. The next blind date broke his nose. We were supposed to get married, and the church burned down." But to every single interview, she'd bring along her two kids. They were 6 and 7 years old -- very healthy, very happy kids who'd sit there and play. And it was interesting, because most people would love to have two kids like that, but that wasn't part of her world, because she was unlucky in her mind." The old adage related to positive thinking seems to apply in the instance of luck Just because that business deal didn't work out or you missed the bus, look at the bright side of things, and more luck will come your way.
Proponents of the idea that luck is a matter of chance will tell you that some people are just lucky. Some will even tell you that luck happens in phases, and a bit of luck is sure to come your way eventually. Many will even suggest things like "Your luck is sure to change soon," if you have a streak of good luck. The simple truth of the matter, though, is that luck is not a matter of chance.
The great Lucille Ball once said, "Luck? I don't know anything about luck. I've never banked on it, and I'm afraid of people who do. Luck to me is something else: Hard work -- and realizing what opportunity is and what isn't." You make your own luck in this life, and the great thing about it is that anyone can do it. Lucky you.
Graduation Speeches

Sample No. 1

Principal Brown, members of the School Board, teachers, parents, friends, and fellow graduates, it is an honor to speak to all of you today.

A little over 12 years ago I was 6 and I remember my first day of school. I was excited with my new Power Rangers lunchbox. My parents were there with their camera snapping pictures and wishing me well. And I met a really cool kid named James. In some ways not much has changed in 12 years.

Here I am today. OK, so I didn’t bring my Power Rangers lunchbox but, my parents are here with their camera, snapping pictures and wishing me well. My best friend James is here and he’s still a really cool kid. And, I am excited.

But this is how things are different. 12 years ago I was excited but I had no idea about the implications of the journey I was about to begin. I had no idea that after 1st grade there would be 2nd grade and 3rd grade and so on. I was just excited to be in first grade.

Today, I know that I am standing on the brink of a future that it is the rest of my life. As a “computer geek” I am inspired by the words of one of our greatest American computer scientists, Alan Kay. He said, “The greatest way to predict the future is to invent it.”

Some of us here today, including our parents, are wondering how our lives are going to turn out. It is OK to wonder but, I also think it is important to realize that our future is not just something that happens to us. It is up to us to create.

So, fellow graduates, I urge you today to embrace the opportunity before you. Take what you have learned the last 12 years and put it to good use.

Leave behind what isn’t helpful (I’m leaving my Power Rangers lunchbox) and bring forward with you the lessons that will be the working parts of your greatest invention ever, YOUR LIFE! Congratulations!
Graduation Speeches

Sample No. 2

President Wilson, Trustees, Faculty, family, friends and fellow graduates, I am honored to speak to you on this very important day.
First, I’d like to thank the administration and faculty of State University for their hard work and dedication on our behalf. I think that college students often take their college experience for granted, as just the step between high school and the real world.
As the first member of my family to graduate from college I do not take one bit of it for granted. So I thank every one of you who has made this university what it is and every one of you who has supported me and my fellow students along the way. We have gotten a great education here which makes it far more than a step between high school and the real world but rather a stepping stone to our futures.
On a personal note, being the first college graduate from my family, I would like to honor my parents in the audience who encouraged me and supported me and without whom this would not have been possible. Thanks Mom and Dad!
Fellow graduates, today we have finished something. Sometimes I think it is ironic that in each endeavor in our academic lives we learn and grow and achieve the highest level possible in that institution and then we graduate. The next year we are thrown back to being low man on the totem pole in our next school.
Even now, we are graduating seniors and this summer or fall many of us will be starting at those entry-level jobs that will be the beginning of our careers and some of us will start graduate school, once again on the bottom rung of the ladder. But this time the opportunity exists for us to just keep climbing, like it is an endless ladder to heights we have never achieved before. And if it is that way, I urge you to make sure that you are on the ladder you truly want to be on. Remember that it is YOUR LIFE.
Carl Jung said, “Your vision will become clear only when you can look into your own heart. Who looks outside, dreams; who looks inside, awakes.” So, today I remind you all to look into your hearts and be awake before you agree to a dream that is not your own.
Up to this point in many of our lives, most things have been decided for us. From now on, it is up to us to choose. I say make a choice when you are fully awake, a choice that is informed by your heart and not by what others say or think or believe.
Our contribution to the world will not be measured by the money we make or the accolades we receive but rather by the way in which we share our unique gifts with the world. And the only place to find those gifts is within you.
So go forth class of 2006 and make your unique contribution!
Graduation Speeches

Sample No. 3

Principal Stevens, Trustees, Faculty members, family, friends and fellow graduates, today is a day to be thankful and to be inspired.

First we have much to be thankful for. Here at Peterson School we have received a great education thanks to our fine administration and teachers. We are prepared to move on and to take on whatever challenges come next in our lives.

Fellow graduates, I want you to know what a great gift being as prepared as we are is because that cannot be said for all schools. Here we have had a high degree of academic excellence and whether you intend to continue your education or not, you will benefit from what you learned here.

We can also be thankful for our families. These past four years have presented us with a lot of ups and downs and it is good to know that we had our families in our corner, supporting us along the way. Thanks Mom and Dad. I would not be here today without you.

Finally, we can be thankful for each other. The friendships that we have made here will last a lifetime and in the same way we have helped each other to, in some ways survive these 4 years here and in other ways succeed in these years at Peterson, I hope we will continue to be there for each other and to support each other in future endeavors.

Now, what can we be inspired by today? Personally, I am inspired by our classmate Alan Rockford who has overcome so much adversity to be here graduating today. Alan, you have been tenacious and have had such a great attitude in the face of so many setbacks. Whenever I get a little down about something that didn’t turn out just the way I wanted it to, I remember some of the talks we have had and it gives me the perspective I need. Thank you for that, congratulations, and all the best!

I’m also inspired by Bill Thomas and Tony Marcos who are leaving later this week for Marine boot camp. Billy and Tony I honor you for making the choice to serve our country and I feel proud to know you. Please take care of yourselves and keep in touch.

Often on graduation day we look outside for heroes but I see them right here among us. I have seen in my years at Peterson that we don’t have to look far for inspiration and that we each have the potential to make an inspiring contribution to others by being true to our values and committing ourselves to lofty goals.

When you leave here today, celebrate what you have accomplished but look forward with an eye toward how you too can be the inspiration for others.

Congratulations Class of 2006!

Eulogy Speeches

Sample No. 1

Steven and I met in Mr. Rollins’ third grade class. I’d like to say we became friends immediately but, actually, I thought Steven was quite the teacher’s pet so I ignored him.

Of course, that studiousness and his ability to make friends with the “right” people is probably why Steven ended up as the owner of his own successful company. I came to appreciate Steven’s finer qualities and what I came to know eventually is that it was all real. Steven did not have an inauthentic bone in his body. Steven stood up for people. Something happened in the seventh grade that I will never forget and is a perfect example of the kind of person Steven was.

My brother, Eli, was two years younger than we were. There was a time when walking to school past Water Street became quite a challenge for many of us.

A gang of fellows gathered in front of a garage there and, when they were so inclined, they would drag one of us into their group and torment us. Most of us would escape eventually with a scraped knee or a missing lunch.

Eli and I walked together and usually when there was more than one, the hooligans wouldn’t bother us. But one day I was sick and Eli had to walk by himself. He did not make it past the corner. Eli was grabbed and dragged to the center of their circle. You can imagine what happened after that. They pulled his backpack off him and pushed him down. Then Steven came along.

Years later Eli told me that even though Steven was the smallest kid in our class, he just walked right into the group and pulled him up off the pavement. He grabbed Eli’s backpack and handed it back to him. “Go on,” he told him. Eli scurried out of the group and looked back in time to see Steven taking his first punch.

I remember the next day Steven was pretty banged up with a black eye. I asked him what happened and he just said, “Nothing’…you know, Water Street”. That’s how Steven was, always strong, always humble.

As you know, Steven has been endlessly generous with our community through his charitable endeavors and with all of us who have been fortunate enough to call ourselves his friends. Steven, you are gone too soon and you will be missed.

Retirement Speeches

Sample No. 1

It is hard to believe this day has finally come. I have to say that I have mixed feelings today. It is wonderful to look forward to a future of more leisure and getting around to many of the things that I always said I would do “someday”, but I also feel some sadness at leaving what has been such an important part of my life.

This company is like a family and though I know I will see many of you around town, this day is kind of like moving away from home. It has great promise and yet, knowing that I won’t see the members of my family every day anymore is hard to imagine.

I won’t see Tim every day as I walk into the building, there at the front desk. I won’t see Margaret at the desk in front of my office door. I won’t see all the rest of you in the hallways and the lunchroom and we won’t be having those daily chats about the Red Sox and the Patriots and when the winter is going to be over. I will miss all of you and all of the conversations, not just the ones I have mentioned.

But it is time to move on. I have enjoyed my time here at Parker International and I know we have done some great things.

I thank Bob Johnson for making this a great place to work and for all the support you have given me over the years. This is a great company and I know you will continue on continuing with the growth and innovation that has been the hallmark of this organization. I hope all of you feel as fortunate to work here as I have.

On a personal note I’d like to thank Margaret for her tireless work on my behalf. And, my wife, Louise thanks you too because she knows that without you I would have been home later every night and she and the kids would never have seen me. Thanks for helping me and also for so often pushing me out the door when I thought there was just one more thing that needed to get done.

And thank you to Louise for your tireless support of me over these years. I love you, honey, and I look forward to all the plans we have made.

Thank you all for being here today and having this wonderful party for me. I feel richly blessed. Be well and I’ll see you around.

Welcome Speeches

Sample No. 1

Welcome to the 5th annual gathering of the American Car Enthusiasts. It is great to see so many enthusiastic men and women here celebrating the genius and innovation of American car manufacturers over the years. It has been a long time since Henry Ford got the ball rolling and looks how far we’ve come! Are you happy to be here?
ACE is pleased to host this conference in Detroit this year where we will have the opportunity to see the best cars America has had to offer, past and present!
I know that many of you have traveled from quite a distance and I’d like to acknowledge our members from Alaska, Hawaii and even Guam who have made this long trip to participate in the largest, most extensive ACE conference we have ever had.
Among the activities we have planned are workshops about the evolution of individual car models such as the Thunderbird and the Mustang as well as demonstrations of the performance characteristics of our newest American offerings.
Please consult your conference brochures for specific events. In the exhibition hall you will be able to visit each of the manufacturers of our fine American automobiles as well as the booths of our valued partners who support the industry in various ways. Don’t forget to enter all the raffles and drawings for the latest accessories, tickets to NASCAR races and even a 2007 Corvette.
Folks, you are lucky to be here this year because we have some tremendous events planned for each day of the conference.
Tonight is our opening banquet with our keynote speaker, Lee Iacocca. Tomorrow we have the Winner’s Circle cocktail hour hosted by many of our fine sponsors. On closing day we will have a Texas style barbecue starting at 1 o’clock on the terrace outside the exhibition hall.
I know most of you are already members of ACE but for those of you who aren’t, I urge you to fill out a membership application so that you can enjoy all the benefits that our members enjoy here such as discounts for the field trips we have planned and a subscription to our fine newsletter, ACE Quarterly.
To all of you, thank you for being here, welcome, and enjoy the conference!
