SPEECH #3
ASSIGNMENT DIRECTIVE

Persuading a Specific Audience

Proposition of Value or Public Policy
Worth 100 points

Content: 70

Delivery: 15

Outline:
15

Purpose

This speech is to introduce you to persuasive speaking by working first on the logical substance, or logos, that is the essence of any persuasive effort. Furthermore, your goal is to actually influence this audience in your desired direction. If you advocate a change, you should be able to clearly document the existence of some sort of a problem and then explain specifically what course of action is necessary toward some sort of resolution. For this speech, assume that you are speaking to a logical, unbiased audience. You should relate to your audience through effective psychological orientation in the introduction and psychological closure in the conclusion, and through effective use of attention factors. However, the emphasis of this speech is on sound reasoning and solid support for your points. See your course packet for sample outlines. This project is to be researched using at least 4 credible published sources. Include (don’t have to label in outline) Aristotle’s available means of persuasion: ethos, logos, pathos.
Requirements

1. The topic should be timely, timeless and controversial. Your topic must be cleared in advance by me. Try to choose a topic you feel strongly about.

2. Your speech should be no less than 5 minutes and no more than 6:30 seconds.

3. You need to have 3 parts of the introduction clear (and labeled in outline), as well as 3 parts of the conclusion.

4. Use at least 1 visual aid.

5. There should be a definite, logical transition bridging each main point (and labeled and written out in your outline).

6. You have the choice of choosing the persuasive format: problem-solution, problem-cause-solution, comparative advantages, Monroe’s Motivated Sequence (see your textbook for examples).
7. Delivery is to be extemporaneous

8. Use all 4 types of supporting material: expert testimony, statistics, examples, definition.

9. Typed up full-sentence outline using the same format as Speech #1.

10. Label the following in your outline:

· 1 Need: Maslow’s Hierarchy

· 1 Cultural Value (see my web page)
· 2 types of credibility: trustworthiness, competence, concern, dynamism

· One instance of valid reasoning: inductive, deductive, causal, analogical

· All support materials (expert testimony, statistics, examples, definition)
· Cite sources (APA or MLA) after every piece of evidence, and include a reference page
· Use at least 4 credible sources, list on reference page

· 3 parts of introduction

· 3 parts of conclusion

· Transitions between main points
· General Purpose, Specific purpose and primary audience outcome of speech

· Topic

· Thesis

Your outline is the equivalent of evidence presented. Don’t let an incomplete outline hurt your grade. Include all evidence in your outline and cite it.
Suggestions for Preparation

Select a topic that you can research. If it’s too general, it will be difficult to narrow down into a 6 minute speech. If it’s too specific, you will have a difficult time speaking for at least 6 minutes. Strong organization will make you more persuasive. Make your main points declarative, not overly wordy, and very explicit on how the sub-points relate to each other and to the main points.

Give yourself a couple of days to internalize and familiarize yourself with your research. Don’t wait until the night before your speech to start the research process. All that does is increase anxiety when it’s time to present your speech. Time your speech. Don’t read your speech to us. Your delivery will be an important element of your persuasion.
Note: On the day of your speech, remember to bring:

1. Typed up full-sentence outline
2. At least one visual aid
3. Speech Evaluation sheet from my webpage or from the packet
4. Note cards

5. Typed of Pre-Speech Audience Analysis write-up (from your in class surveys)

6. 30 copies of your POST Speech Audience Analysis Surveys (use the one from the course packet)

Don’t forget to turn in your typed up self-evaluation (worth 5 points) the class period after you have given your speech.
