Pet Peeve Speech

A pet peeve is anything which upsets you—a thing which causes you to anger. It is an act or occurrence which causes you to have strong feelings. When you speak about it, you probably get very upset, even angry. You cringe if someone even mentions it! This speech will allow you to display great emotion, both vocally and physically.

Instructions:

1. Choose a topic about which you feel strongly.

2. Write a speech about your pet peeve. Give examples!
3. In your speech, express your personal feelings about the topic.

4. Use plenty of force as you express your emotions.

5. Organize your speech with an introduction, body, and conclusion.

6. Use description and detail as you describe your greatest pet peeve.

7. Don’t be scared to show your emotions, vocally and physically.

8. Use strong, expressive gestures, facial expressions, and words.

9. Your own feelings will be the source of your speech.

10. Time: 3-4 minutes. Make it powerful!

Topic Suggestions:

People who bite their nails

Slow drivers

Messy people

People who borrow things without asking

People who are always late

Scratching nails on a chalkboard

The dentist

Procrastinators

People who constantly complain

People who interrupt

Hypocrites

Being put on hold on the phone

Chewing with your mouth open

Pet Peeve Speech Rubric

Delivery:
Showed emotion

0
3
5
Facial Expressions

0
3
5
Volume

0
3
5
Tone

0
3
5
Rate

0
3
5
Eye Contact

0
3
5
Posture

0
3
5
Body Movement

0
3
5
Filler Words

0
3
5
Time

0
3
5
7

Originality:
Demonstrated creativity

0
4
7
Has an Intro, Body, and Conclusion

0
4
7
Gives examples

0
4
7
Expresses Personal Feelings

0
4
7
Description and Detail

0
4
7
Uses strong words and gestures

0
4
7
Participation and peer evaluations

0

6

Total
