

Sign Up List for Speeches – Select a Speech from This List

Al Gore	Global Warming is an Immediate Crisis (NYU School of Law – Sept. 2006)	
Albert Einstein	The Menace of Mass Destruction	
Barbara Charline Jordan	1976 DNC Keynote Address	
Barbara Jordan	On the Impeachment of the President	
Booker T. Washington	Atlanta Exposition Address	
Clarence Darrow	Mercy for Leopold and Loeb	
Crystal Eastman	Now We Can Begin	
Douglas MacArthur	American Policy in the Pacific	
Earl Spencer	Princess Diana’s Eulogy (“The most hunted person of the modern age.”)	
Edward VIII of England	Abdicates the Throne	
Elie Wiesel	The Perils of Indifference	
Elizabeth Cady Stanton	The Destructive Male	
Elizabeth Glaser	1992 DNC Address	
Elizabeth Gurley Flynn	Statement at the Smith Act Trial	
Frank Lloyd Wright	The Art and Craft of the Machine: Democracy and New Forms in Arch.	
Franklin D. Roosevelt	Asks Congress to Recognize a State of War against Japan (12/08/41)	
Franklin Delano Roosevelt	First Inaugural Address	
Franklin Delano Roosevelt	Pearl Harbor Address to the Nation	
Frederick Douglass	Independence Day Address (The Hypocrisy of American Slavery)	
Gen. Douglas MacArthur	Farewell Address to Congress	
George Bush	Announcing War Against Iraq	
George Washington	First Inaugural Address	

readwritethink

Copyright 2010 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

INTERNATIONAL
Reading
Association **NCTE**

Sign Up List for Speeches – Select a Speech from This List

George Washington	Farewell Address	
Gerhard Schroder	I Express My Shame	
Harold Ickes	What is an American?	
Harry S. Truman	Announcement of the Dropping of the Atomic Bomb	
Harry S. Truman	The Recall of General Douglas MacArthur	
Henry Ward Beecher	The Two Revelations (1885)	
Huey P. Long	Share Our Wealth	
Jawaharlal Nehru	A Tryst with Destiny	
John F. Kennedy	Inaugural Address	
John F. Kennedy	We choose to go to the moon. (1962)	
John F. Kennedy	Ask Not What Your Country Can Do For You	
John La Farge	The Modern Museum and the Teaching of Art	
Jonathan Edwards	Sinners in the Hands of an Angry God (1741)	
Lyndon B. Johnson	We Shall Overcome	
Malcolm X	The Ballot or the Bullet	
Margaret Chase Smith	On Behalf of a Declaration of Conscience	
Margaret Mead	The Planetary Crisis and the Challenge to Scientists	
Mark Twain	The American Press	
Mary Fisher	A Whisper of AIDS -- 1992 Republican Nat'l Convention Address	
Maximilien Robespierre	On the Festival of the Supreme Being	
Nelson Mandela	I am prepared to die. (An Ideal For Which ...)	
Neville Chamberlain	On the Nazi Invasion of Poland (1939)	

readwritethink

Copyright 2010 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

INTERNATIONAL
Reading
Association **NCTE**

Sign Up List for Speeches – Select a Speech from This List

Nikita Khrushchev	The Cult of the Individual (February 25, 1956)	
Queen Elizabeth I	Against Spanish Armada	
Ralph Nader	The Legal Profession and Service to Society	
Ralph Waldo Emerson	The American Scholar	
Richard M. Nixon	The Great Silent Majority	
Richard M. Nixon	Resigning the Presidency	
Robert E. Peary	Arctic Exploration	
Ronald Reagan	Shuttle Challenger Disaster Address	
Ronald Reagan	Tear Down this Wall	
Theodore Roosevelt	Dealing with the Big Corporations	
Thomas Jefferson	Second Inaugural Address	
Thomas Woodrow Wilson	War Message	
William Faulkner	On Accepting the Nobel Prize	
William Jennings Bryan	The Cross of Gold Speech	
William Lyon Phelps	The Pleasure of Books	
Winston Churchill	The Few (Never in the field of human...)	
Winston Churchill	We Shall Fight on the Beaches (June 4, 1940)	

readwritethink

Copyright 2010 NCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.

INTERNATIONAL
Reading
Association **NCTE**