SPEECH 2: PERSUASIVE SPEECH 5 -7 MINUTES
The essence of persuasion is change. The organizations you selected to talk about for your informative speech are all committed to changing some problem in our world. Now it is your turn to change your audience regarding your organization, and in so doing try to have some small impact on the global landscape.
The Assignment: Present a 5-7 minute speech designed to persuade the target audience to accept a proposition of fact, value, or policy regarding the topic on which you gave your informative speech. The speech must affect your listeners' attitudes, beliefs or actions. Research is required; you must use and orally cite supporting evidence in constructing the arguments within your speech. You will submit a speaking outline and MLA Works Cited page prior to speaking. This speech will be recorded.

Goals: Learn to
· recognize and analyze questions of fact, value and policy

· construct a specific purpose statement for a persuasive speech
· choose and employ an appropriate organizational pattern

· construct and support well reasoned arguments using evidence from credible sources

· identify and use the 3 persuasive appeals: ethos, logos, and pathos

· establish speaker and source credibility

· use language accurately, clearly, vividly and appropriately

· recognize and avoid logical fallacies

· use refutation/motivation skills, as applicable to your purpose
Reading Assignment: Aristotle’s Rhetoric, Ch 2, Chapters 25-27 of text, Chapter 8 of Persuasion: Reception And Responsibility, and Miller Outlining Chapter Part III (in back of text)
Grading Criteria:
· Construction of an appropriate specific purpose statement for the persuasive speech
· Introduction-Body-Conclusion structure (if using Monroe’s Motivated Sequence, the “Attention” and “Action” steps serve as your Introduction and Conclusion, respectively)
· Use of organizational pattern appropriate to your specific purpose
· Construction of well reasoned arguments, i.e., specific claims supported by appropriate evidence (including documented examples, statistics, expert testimony)
· Evidence of speech research skills:

1. A minimum of 3 current and credible research sources must be orally cited in the speech. A well researched speech might have 5 or more research sources
2. Quality research sources should be used, including one from an online database available through the Brookdale library webpage (see Research Guidelines handout)
3. A "Works Cited List", typed and in correct MLA bibliographic format (see Noodle Tools handout) must be submitted with the speech outline
· Appropriate speaking outline (see Miller III)
· Use of persuasive appeals: ethos, logos and pathos
· Demonstrated empathic understanding of the target audience
· Use of motivational appeals, if seeking behavioral change
· Use of refutation skills (major objections to your point of view must be addressed in body of speech), if you have selected a “controversial” issue
· Effective speech delivery and use of visual aids
· Effective use of language

· Originality and complexity of argumentation are factors in your grade.

This assignment is worth 0 – 120 points toward your final grade.
Speeches delivered from manuscript will not be accepted. You must speak extemporaneously to receive credit for the assignment.
What to Bring:

· 2 Copies of your speaking outline

· MLA Works Cited list

· Mini DVD (-R or –RW), phone or other recording device
· Folder

· Visual Aids, if applicable

DL 03/10
