Persuasive Speech Assignment

General Purpose:
To persuade.
Specific Purpose:
To persuade audience members to change the thinking or behavior, to adopt your point of view on a question of policy and/or to persuade audience members that a policy should be started, changed, or stopped, and to urge their cooperation by asking for specific action

Length:

7 -9 minutes (thirty-second grace period either way)
Topics:
Topics must address policy issues for your audience. Check your text and this course pack for ideas. Avoid overused ideas.

Requirements:

· You are to give a "Question of Policy" speech, using the Monroe Motivated Sequence (pages 364 & 369) as your structural style.

· The Policy could deal with a local, school, city, county, or state issue that you believe needs to be started, changed, or stopped.

· Once you convince your audience that there is a significant problem, and describe the details of the workable solution, you will address the inherent benefits to society if your policy is started, changed, or stopped.

· You are urged to use audience involvement in the resolution of the issue by including the 'Immediate Action' provision (page 365) in your speech.

· The call to action is an essential component in the persuasive speech.

· You may decide to use emotional language to evoke the desired audience response. You should carefully consider the ethics of your persuasive goal.

Organization:

· A written preparation outline is required for this speech and should include all relevant content and sources. Follow the model in your text (pages 233-235), all main and subpoints must be written in a complete-sentence format. Your bibliography listing the sources you consulted must be included in proper format.

· A speaker's outline is recommended when delivering the speech. For an example see pages 239-241 in your text.

Sources:

· At least three credible sources (beside yourself) must be mentioned in the speech and referenced properly in outline.

· Instructors may limit the number and type of electronic sources you can use.

· Many instructors find Wikipedia and Google lacking as credible sources

Visual Aid:

· At least one PowerPoint slide must be shown during this speech. Additional visual aids may be assigned at the discretion of the instructor.

Self-

Assessment:
· Remember to complete the Self-Assessment activity after watching your videotape. Check with your instructor regarding details and deadlines.

