SPEECH**SKILLS** SoundBites The cards that get people talking .

SoundBites cards give you a practice session in a box by combining fun with skill building.

These creative, lighthearted speaking prompts encourage you to build your communication skills through a variety of tasks from storytelling to giving difficult feedback to simplifying a complex idea.

- Perfect for a lunchtime practice session
- Ideal as an icebreaker for your next team meeting
- Great as a creative conversation starter with friends

Play for two minutes or two hours with two to twenty players!

Each of the four color-coded decks contains three unique games. Twelve distinctive communication games in all!

"Personal File" Green Cards focus on sharing stories or personal points of view.

"Straight Talk" Blue Cards

in simple, concise language.

"Justifications" Purple Cards

construct a creative argument.

require the speaker to

focus on delivering information

"Kindly connect the dots..." Justifications

"Grace Under Pressure"

Orange Cards focus on finding the perfect words in challenging situations.

How to play:

- Decide how the cards will be drawn. Options include:
 - The speaker draws from whichever colored deck he or she prefers.
 - All players draw from the same colored deck.
 - Players shuffle the colored decks together to give each speaker a random draw.
- Choose a timekeeper and set a time limit for the responses. We suggest limiting answers to 60 seconds for smaller groups and 30 seconds for larger groups.
- Invite the first speaker to draw a card, read the prompt aloud, and answer it.
- Alternate speakers until everyone has had a turn.
- Be supportive and have fun!

For a free downloadable sampler pack visit www.speechskills.com/soundbites

SPEECH**SKILLS** SoundBites The cards that get people talking .

How to raise the level of difficulty

At first, just finding the right words to answer the prompts can be challenge enough. If you are new to SoundBites, we suggest you spend a few rounds simply getting familiar with the format. However, when you are ready to raise the level of difficulty, try these ideas:

- Before drawing a card, invite the speaker to choose a specific speaking skill to focus on while answering. Strong posture, optimal volume, engaged eye contact, or eliminating filler words are excellent skills to begin with.
- Ask fellow players to offer constructive feedback on how well the speaker met his or her objective. What did the speaker do well? What might the speaker focus on next time to be more effective?
- Videotape the session and allow speakers to review their own videos to self-evaluate.

Thirteen Ways to Jazz up Your Game

These 13 "add-ons" provide a simple twist to the basic game to make your practice sessions even more amusing and rewarding.

Knock Your Socks Off

To practice literally "keeping a level head," each player answers a prompt while balancing a folded pair of socks on his or her head. Or better yet, have everyone balance socks on their heads for the entire round. Challenge the group to keep the expression and energy dynamic, without letting the socks fall.

Hands Up!

This game helps players learn what three to five seconds of eye contact feels like. At the start of each round, all listeners raise a hand as if asking a question. The speaker's goal is to get all of the hands down by individually holding eye contact with each listener for at least three seconds. Once the speaker initiates eye contact, the listener should count silently to three before lowering his or her hand. If the speaker's eyes dart away and come back, the listener should start counting again from one.

Snap Two

To master the skill of pausing, players snap their fingers twice at the end of each of their sentences. Or, select a fellow player to snap for the speaker. Be sure not to allow any accidental fillers within the pause.

Stand and Deliver

Instead of having players answer the prompt while seated, raise the level of difficulty by having everyone answer while standing at the front of the room. Be sure to focus on strong posture, strong voice, and strong eye contact.

Popsicle Stick Challenge

To master the clarity of articulation, players grip a Popsicle stick between their front teeth and speak as clearly as they can. By forcing the lips, jaw, and tongue to work especially hard, speakers train themselves to develop clean, crisp articulation. (Stir sticks, chopsticks, and pencils work equally well.)

SPEECH**SKILLS (S)** SoundBites The cards that get people talking . .

Filler Flag Game

While the speaker focuses on eliminating uses of "uh" and "um," select one listener to briefly raise a hand to "flag" any accidental fillers. To keep it playful, you might even create a small orange penalty flag for the designated listener to wave.

Penalty Duck

To help speakers eliminate an unconscious habit —such as playing with hair, cracking knuckles, or spinning a wedding ring enlist the help of a little rubber duck or other squeaky toy. Every time the speaker slips into the accidental behavior, give a penalty squeak!

Stack the Deck

Instead of drawing cards at random, have players selectively choose cards for each other to challenge weak spots.

Fifteen-second Sound Bite

This variation requires everyone to answer the same prompt, but each answer must be completed in 15 seconds or less. It's a great way to practice being concise.

Emotional Roller Coaster

To help develop emotional range and expressiveness, players must draw two cards an impromptu topic and an emotion to display while answering. A facilitator can create emotion cards ahead of time or have players jot down emotions on small slips of paper to be thrown into a hat. Some ideas include: surprise, sarcasm, jubilation, horror, playfulness, skepticism, pride, thankfulness, embarrassment, uncertainty, self-doubt, regret, and excitement.

Split Personalities

In addition to drawing an impromptu card, the speaker must choose a "personality" to adopt while answering. A facilitator can create the personality cards ahead of time or have players jot down character types on small slips of paper to be thrown into a hat. Some ideas include: impassioned preacher, carnival barker, valley girl, drill sergeant, game show host, Zen master, mad scientist, drug dealer, bohemian poet, town gossip, preschool teacher, absentminded professor, aerobics instructor, rapper, or stand-up comedian.

Worst Nightmare

To learn to keep their focus under difficult conditions, players practice speaking to a deliberately unreceptive, bored, and distracted audience. For one raucous round, encourage other players to interrupt the speaker with off-topic questions, carry on side-conversations, write text messages, come and go from the room, take calls, and/or send confusing, nonverbal signals.

Devil's Advocate

To learn to keep composure under fire, players practice speaking to an argumentative, contentious, and overly critical audience. As the speaker answers the prompt, encourage the other players to push back, poke holes in the speaker's arguments, and challenge his or her ideas. This variation works especially well with the purple Justifications deck.

To purchase a boxed set of 360 SoundBite cards, visit www.speechskills.com/soundbites

Brainstorm

Speaking in complete sentences . . .

Name three people who have made a difference in your life, and why. Brainstorm Speaking in complete sentences . . .

Name three modern inventions you don't want to live without, and why.

Brainstorm

Speaking in <u>comp</u>lete sentences . . .

Name three chores you hate, and why.

Brainstorm

Speaking in complete sentences . . .

Name three fictional characters who you'd like to meet, and why. "Tell me about yourself . . . "

Personal File

SPEECH SKILLS SOUNDBITES

Brainstorm

Speaking in complete sentences . . .

Name three occupations you would find fascinating, and why.

yourself ..."
Personal File
SPEECH SKILLS

"Tell me about

What if?

SOUNDBITES

Describe how your life might change if . . .

You could be your boss's boss for a day

Instructions Not Included

Give easy-to-follow directions on how to . . .

Build a snowman

Instructions Not Included

Give easy-to-follow directions on how to . . .

Make a cup of tea

Instructions Not Included

Give easy-to-follow directions on how to . . .

Roll up a sleeping bag

Instructions Not Included Give easy-to-follow directions on how to . . .

Play tic-tac-toe

"Give it to me plain and simple ..."

Straight Talk

SPEECH SKILLS & sound bites

Instructions Not Included

Give easy-to-follow directions on how to . . .

Set an alarm clock

Smarter Than a First-Grader

Explain in terms that a six-year-old would understand . . .

Why we can't have wolves as pets

Smarter Than a First-Grader

Explain in terms that a six-year-old would understand . . .

Why we see the stars only at night Straight Talk

"Give it to me plain

and simple"

SPEECH SKILLS 📎

Smarter Than a First-Grader

Explain in terms that a six-year-old would understand . . .

Why your mouth waters when you smell yummy food

Smarter Than a First-Grader

Explain in terms that a six-year-old would understand . . .

Why children look like their parents

Smarter Than a First-Grader

Explain in terms that a six-year-old would understand . . .

Why we pay taxes

Salesman of the Year Offer a compelling argument to sell ...

A library card to: 1) a baby

- 2) a magician
- 3) a zookeeper
- 4) a janitor
- 5) a video game designer
- 6) a welder

Roll a die to choose your customer.

"Kindly connect the dots..."

Justifications

SPEECH SKILLS SOUNDBITES

Salesman of the Year

Offer a compelling argument to sell . . .

A pair of tap shoes to:

- 1) a candy shop owner
- 2) a librarian
- 3) a little league soccer coach
- 4) a surgeon
- 5) a yoga teacher
- 6) a mail carrier

Roll a die to choose your customer.

Salesman of the Year

Offer a compelling argument to sell . . .

A ladder to:

- 1) a backpacker
- 2) a slam poet
- 3) a priest
- 4) a concert pianist
- 5) an airport security guard
- 6) a bug collector

Roll a die to choose your customer.

Salesman of the Year

Offer a compelling argument to sell . . .

A grand piano to:

- 1) a professional wrestler
- 2) a crossing guard
- 3) a police sketch artist
- 4) a lion tamer
- 5) a doctor
- 6) an NBA player

Roll a die to choose your customer.

Difficult Feedback

Please offer tactful feedback for the following situation ...

Your boss, who continually pronounces the word *fiscal* as "fisical," asks for your parting advice before her presentation to the board.

Difficult Feedback

Please offer tactful feedback for the following situation . . .

An attractive person sits near you at a café and strikes up a conversation. About 10 minutes into a really nice talk, you realize that he/she thinks you're his/her blind date.

"How shall I put this ...?"

Grace under Pressure

SPEECH**SKILLS**

Difficult Feedback

Please offer tactful feedback for the following situation . . .

Even though she knows you are a vegetarian, your mother continues to sneak meat into your meals because, "It's better for you."

Difficult Feedback

Please offer tactful feedback for the following situation . . .

Your coworker in the next cubicle frequently interjects "humorous" comments into your phone conversations. He thinks he's building camaraderie, but you're feeling the opposite.

Difficult Feedback

Please offer tactful feedback for the following situation . . .

On a whim, your friend gets a tattoo of Japanese kanji characters that she believes say "Peace." She wants to know what you think of it. You are fluent in Japanese and know it actually says something vulgar.

Moment in the Spotlight

Please <u>stand</u> and deliver . . .

A motivational speech to your fleet of eleven-year-old paper carriers Moment in the Spotlight Please stand and deliver ...

A halftime pep talk to your high school football team when you're down by 20 points

Moment in the Spotlight Please stand and deliver . . .

An inspirational speech to baby birds on the eve of their first flight Moment in the Spotlight Please <u>stand</u> and deliver . . .

The best-man speech for your best friend's third wedding "How shall I put this ...?"

Grace under Pressure

SPEECH**SKILLS**

Moment in the Spotlight Please stand and deliver . . .

A speech on the occasion of your own retirement

Smooth Talker

Use your powers of persuasion to convince someone in the room to . . .

Babysit your kids and/or pets while you go on vacation **Smooth Talker**

Use your powers of persuasion to convince someone in the room to . . .

Contribute something homemade to your charity bake sale

Smooth Talker

Use your powers of persuasion to convince someone in the room to . . .

Give up his or her phone for the day

Smooth Talker

Use your powers of persuasion to convince someone in the room to . . .

Provide you with a wake-up call each morning next week "How shall I put this ...?"

Grace under Pressure

SPEECH SKILLS 🔕 SOUNDBITES

Smooth Talker

Use your powers of persuasion to convince someone in the room to . . .

Swap offices (or desks) with you