Jim Casy’s Eulogy Assignment
Directions

· With a partner, write a short eulogy for Jim Casy.
· Speeches should be 1-2 minutes long.

· Keep in mind the purpose, medium (eulogy speech), audience and tone.

The eulogy must represent your character’s point of view of Okonkwo. It can be sad or somewhat humorous, but it should not be negative or disrespectful. Even negative characteristics are painted in a positive light at funerals.

Below are some tips on how to write a eulogy:

A eulogy is a well-crafted speech intended to commemorate a loved one who has died. It is usually presented at a memorial service or funeral by someone who was close to the deceased and knows them well. A eulogy may contain:

· a condensed life history of the person who has died

· details about family, friends, work/career, interests, and achievements

· favorite memories of the deceased

(Source: http://dying.about.com/od/funeralsandmemorials/ht/write_a_eulogy.htm)

Know your Audience
Many who attend the funeral will have differing memories of the person who has passed away, there will be family, people they may have worked with, friends and many others they had contact with. Your eulogy should be reflective of the person’s life and above all make it inspiring and uplifting.

From The Heart
If you know what you are going to say is from the heart, the whole process will be made easier. It is often awkward to know how to put some feelings into words. The best way is write down your thoughts and ideas and then structure them into sentences that represent what you want to say, you then start to build a picture of the person in your mind, rather than staring at a blank piece of paper.

Remember The Best
You will want everyone to feel that the person has been truly represented when writing the eulogy, so include the very best things you remember of the persons life. Keep it honest and celebrate the person’s life and your eulogy will be one to be proud of.
(Source: http://howtowriteaeulogy.rticlz.com/)

These questions should get you thinking:
· How did you and the deceased become close?

· Is there a humorous or touching event that represents the essence of your passed loved one?

· What did you and others love and admire about the deceased?

· What will you miss most about him or her?

Some of the simplest thoughts are deeply touching and easy for those congregated to identify with. For example, "I'll miss her smile," or "I'll never forget the way he crinkled his nose when he laughed.”
 (Source: http://www.funeralplan.com/funeralplan/about/howtoeulogy.html)
Adapted from: www.raleighcharterhs.org/faculty/sarcaro/eng2docs/TFA/Eulogy.doc

