Public Speaking Persuasive Speech

· Goal is to persuade the audience to do something

· It must be something that is do-able for this audience

· It should be something that they are capable of doing this year
· You should provide them with everything they need to know in order to accomplish what you have asked

· You need to demonstrate why they need to do it

· You should stress the advantages of what will happen if they do it

This should be an original project,

not a recycled speech from another class

or a rearranged composition paper, etc.

Requirements

Time:

5-7 minutes

References:

6 non-internet sources: Books, journals, magazines,

newspapers

Plus unlimited number of credible, internet sources

Typed, alphabetized in APA format

Outline:

Full sentence outline typed in proper format

Uses Monroe’s Motivated Sequence: Attention, need,

satisfaction, visualization, action

Includes Attention getter, credibility, preview, transition,

review, closure

Research is used in the outline-Specifically referenced at

least four times

Outline included inoculation statement, ethos, pathos, logos, 3 agreement statements and colorful language clearly marked

Outline Clinic:

Bring 4 copies of your outline
Bring 4 copies of your reference page
Bring 4 copies of the outline clinic form

Trade these with 3 students and give one copy to the teacher
Special Items:
Must use an inoculation statement (label on outline)

Must Demonstrate:
Ethos, Pathos, Logos—mark on outline

Find 3 areas where the audience can agree

Must include 2 types of colorful language –clearly marked on

the outline

Visual Aid:

Required to use a visual aid, the type is dependant on your

speech goals. If you use Power-Point, remember the crucial

rules: 6x6, plain font, 28 point, blank slide at the end

Rubric:

Print a rubric, read over it before class. Bring the form the

day you speak

Notecards:

Only use brief notecards. Do not read from the Power Point.

Do not use your outline

Speaking Focus:
Practice connecting with the audience. There is a temptation

to overuse notes on this speech. Be very familiar with your

speech, practice especially the research, make sure your

notecards are brief and easy to read.

This speech is your chance to change the world one person at a time
Persuasion Speech Checklist

· Monroe’s Motivated Sequence:

· Attention

· Need

· Satisfaction

· Visualization

· Action

· Inoculation statement (Clearly marked)
· Ethos (Clearly marked)
· Pathos (Clearly marked)
· Logos (Clearly marked)
· Colorful language one (Clearly marked)
· Colorful language Two (Clearly marked)
· Three statements that the audience can agree to -Yes statements (Clearly marked)
· Six, non-internet sources
· Reference page in APA
· Four sources referenced directly in the speech (Clearly marked)
· Notecards
· Rubric
· Visual Aid
Persuasive Speech Outline
The Importance of Hand Washing
I. Attention/Introduction
A. Attention Getter. How would you feel if one of your loved ones died, because of what he ate at a restaurant, was touched by unsanitized hands? A restaurant in Redwood, California closed down, because Constance Williams who was 53 years of age, died by food poisoning. According to Hygenius website (logos), "County Health investigators believe that the bacteria may have passed from an employee's unsanitized hands into improperly stored chicken or beans, or may have been present in vegetables used to make salsa." My family and I went Taco Bell one day. We went in to order our food and while we were waiting a guy in back was preparing meals. While he was handling the food he sneezed on his hands, wiped them on his shirt, and then went back to handling the food. (Pathos)
B. Credibility. It is disgusting when someone goes to the bathroom and does not even bother to wash their hands. I have seen people do it! It is disgusting! (Ethos) That’s why I have done this research on this most important subject. .
C. Preview/Thesis. I would like to explain to you WHY hand washing is so important, and what you need to do about it.
Transition: As the saying is," An apple a day keeps the doctor away." I also believe that, HAND WASHING EVERY DAY KEEPS THE DOC AWAY.
II. Need
A. Keeping hands clean prevents the chance of colds, flu, and other diseases. If you have dirty hands and you are picking your nose, the germs from your finger is putting bad bacteria in your body and more than likely you begin to have a cold. I dislike when someone comes up and shakes my hand and while they are shaking, they are explaining how they had been sick all week. If people stayed home when they were sick, and not go out and spread their germs to other people, they would extremely help prevent illness.
B. According to what the American Society of Microbiology (Logos) said, "Hand washing with warm water and soap can greatly reduce the chances of spreading or getting germs."

C. The American Society of Microbiology showed a 2000 study of how many men and women, through a survey said, "they always washed their hands."
1. Ninety-seven percent of females said they always washed their hands.
2. Ninety-two percent of males said they always washed their hands.
3. The total percentage of male and female that said they always washed, was 95%.
D. The American Society of Microbiology showed a 2000 study on 7,836 adults being observed in public restrooms.
1. Seventy-five percent of females actually washed their hands.
2. Fifty-eight percent of men actually washed their hands.
3. The total percent of both was 67%.
E. The 7,836 adults were observed in public bathrooms of five cities, and of those cities, New York City had the lowest percentage total.
F. Inoculation: You may argue that you use hand sanitizer and it is 99% effective at fighting germs, Doctor Barker suggests that you may be doing yourself more harm than good. Using hand sanitizer is better than nothing but it kills the good germs as well as the bad, leaving your skin vulnerable.
Transition: Even though many Americans fail to wash their hands, does not mean you have to.
III. Satisfaction.
A. Let me quickly go through each of the steps to proper hand washing.

1. First wet your hands

2. You should later the soap in your hands

3. Rubbing vigorously for 2 minutes or more is very important

4. You should use warm water to rinse your hands

B. Proper drying is equally important

1. Best to use a blower

2. To keep germs off you hands, you should turn off the faucet with a
 paper towel.

Transition: Being wise and washing your hands daily can help you have a healthy life.

IV. Visualization.
A. Hand washing helps keep your whole self-clean.
B. Hand washing helps prevent you from getting a disease.
C. __% of diseases could be prevented with proper hand washing

D. There are so many diseases out there, for instance hepatitis, and you got to be careful. The way to prevent sickness begins with you washing your hands with soap and water.
E. I think we can all agree that it’s worth the small investment of time to prevent diseases. (audience agreement)

Transition: I believe that hand washing is very essential in life and it should be a daily habit.
V. Action/Conclusion.
A. Review: Today I told you why how hand washing is so important and what you need to do about it.
B. I’m asking each of you here today to practice living healthy by washing your hands properly.
C. Closure: It’s such a small thing that has such a big impact to keep all of us safe and healthy. I’m willing to do my part, will you do yours?
See how research is used.

Logos is using facts

Pathos is appeal to emotion

In this case disgust

Ethos is the person showing why they are credible to talk about the subject

Need tells us what is the problem

See how research is worked in smoothly

Inoculation: a small dose of the other side. Can go anywhere on the outline.

This is the solution to the problem

Advantages

Details

Specifically tell the audience what to do or think

