Comm. 40 Argument # 1
Proposition of Fact

Worth 50 points

Content: 25

Delivery: 10

Outline: 15

Purpose of the assignment:

You will work with a partner in order to introduce you to the idea of arguing a position against another person. The emphasis on this assignment is on the clear explanation of some debatable point of information. Thus you are arguing on topic that is true or false, exists or doesn’t exist, is or is not. Choose a topic that is socially relevant and interesting to the audience. You can look over the list of topics on my web page or decide on your own topic as long as it’s socially significant. Topics must be approved in advance by me. You will be individually graded on this assignment. You will turn in separate outlines. Thus, even though you are working with a partner, you determine your own grade based on fulfillment of the following criteria. At the end of each speech, be prepared to cross-examine your partner and thus defend your argument. DON’T FORGET TO BRING A RECORDING DEVICE TO RECORD YOURSELF.
Requirements:

1. You are to advocate a specific proposition of fact. You and your partner can decide which side of the argument each one of you takes. There will be the affirmative side (the advocate for change, or new way of thinking) and the negative side (the status quo or present belief or state of affairs).
2. Each speech should be about 3 or 4 minutes long.
3. Your introduction should include a preview of your main points.

4. Your conclusion should summarize your main points, and attempt to elicit the agreement of your audience.
5. There should be clear, smooth, and logical transitions between the main points.

6. Each main point should be one declarative statement, clearly stated, developed, supported with at least 2 subpoints. Main points are to be well balanced and mutally exclusive.
7. You will use no less than 4 different credible sources in your speech.

8. Cite your sources orally during your speech and throughout your outline. And use 4 source references in APA or MLA style at the end of the outline and cite during your speech. Your sources must be credible. No wikipedia as a primary source. Watch out for the “.com” sources unless it is a web page from a credible magazine, newspaper, newscast, etc. See packet regarding various credible sources. Using questionable sources will negatively affect your argument and therefore, your grade.
9. You must use the 4 types of evidence (supporting material): statistics, expert testimony (using a direct quotation), definition (NOT from Webster’s dictionary or “dictionary.com,” and a real-life example (not a hypothetical one). Use at least one direct quote from an expert.
10. You should speak clearly, in a relaxed, conversational manner.

11. Make eye contact with the audience and try to use descriptive language.

12. Outline MUST BE a full sentence outline with declarative sentences…not main points or subpoints posed as questions or phrased in one word. In other words, your outline should look similar to a research paper—only in outline form. Outline MUST BE typed. Outline is handed to me before you present your argument (bring another copy for you).
13. Outline should label the topic and thesis statement at the top of the page. Use Roman numerals for main points, followed by capital letters (A,B) for subpoints and 1 and 2 for sub-subpoints. No more than one sentence per symbol for main points. All points must be complete sentences. However, this is an outline, not a manuscript.
14. Bring a recording device the day you give your speech and take it home with you to review after your presentation. After viewing yourself, write a reflection paper (self-evaluation) and turn it into me the following class period. Type it up. If you don’t have a recording device, let me know the day BEFORE you give your speech and I will provide a camera person to come in and record you. You will need to bring a blank VHS videotape for the camera person.
Suggestions for preparation:

Keep in mind the importance of clarity. This is largely achieved through effective organization. Don’t try to make too many claims or main points. Two well developed points are probably all you’ll have time for. Define any unusual or controversial terms. Use clear, explicit previews, transitions, and summaries.

Gather your research materials and visual aids (if any) and practice your presentation. Make sure you time it, so that you don’t go overtime or undertime. It helps to revise your speaking notes during practice sessions. Give attention to planning your first and last statements. Don’t start with “hi” and don’t end with “thank you” or “that’s all”.
