

Graphic Organizer: English III: Writing: Module 1: Lesson 8: Section 2

Making Connections Between a Text and Current Historical Events

Instructions: Read the short speech Queen Elizabeth I gave to her troops in 1588 at Tilbury. After you have read the speech, use the worksheet below to make notes. Click on the yellow button below to view a completed sample worksheet.

Making Connections Chart:
Speech to the Troops at Tilbury

Words and Ideas from the Text	Text-to-Self	Text-to-Text	Text-to-World

Click to see sample responses.

Graphic Organizer: English III: Writing: Module 1: Lesson 8: Section 2

Making Connections Between a Text and Current Historical Events

Making Connections Chart: *Speech to the Troops at Tilbury*

Words and Ideas from the Text	Text-to-Self	Text-to-Text	Text-to-World
Why does she use "we"? Isn't it just her speaking?	Look this up.		
She calls the soldiers "her loving people."	She must love them or she must act like she loves them.		
She is disobeying people who tell her it's not safe to be there.	She is courageous.		She's like politicians today who take a chance when they go out among the people.
There are lots of religious references.	That makes her soldiers feel better.	Reminds me of my history book where leaders need to be religious	She's like other kings and queens who have to be brave.
She's only a woman but she can lead her soldiers.	She's an early women's rights activist.	Reminds me of Joan of Arc	
She's all business. not there for pleasure.	Maybe she says that because she is a woman		Reminds me of politicians who say how serious they are
She is telling her men they have to fight for England.		Reminds me of kings who lead their men to war in sci-fi novels	Reminds me of coaches who tell their players to win