Com 114: Fundamentals of Speech Communication

Due: DUE DATE
Persuasive Speech Guidelines and Criteria

Your primary goal in this speech is to motivate the audience to take an action, not just change an opinion. Thus, your topic will focus on the action you want the audience to take. The action should be local (meaning your audience can readily take the action) and you should have or will take the action. The majority of your audience should not have already taken the action. You must use the same general topic as your informative speech.

Some limitations on the topics include:

· Nothing illegal, immoral, or unethical

· No overly religious topics (discussing the superior nature of a religion, God, or gods)

· No overtly political topics (recommending that we vote for one candidate)

· No topics dealing with abortion (too emotional and cannot be discussed fully in 5-7 minutes)

· No pets or other live animals

· No guns or other live ammunition

· No alcohol
Your persuasive appeal must be approved by me on DATE FOR APPROVAL.
Paperwork (typed) to be turned in DUE DATE. You cannot present your speech without both of these in my hand at the beginning of class. NO EXCEPTIONS:

1. Key phrase outline including transitions, signposts, and in-text citations.
2. References page* with at least five sources no older than 7 years (use APA format). No more than two websites.
*You may use the same sources as your last speech, but you may need to explore new options.

Message:

· Introduction:

· Attention getter, credibility, audience analysis, common ground, thesis
· Three important main ideas:

· Show need, satisfy need, visualize the results
· Emotional and logical appeal

· Use of transitions throughout

· Oral citations (5)
· Conclusion:

· Signpost ending, thesis, call to action, appreciation.

Delivery points:

· Extemporaneous delivery (conversational and spontaneous);

· Consistent eye contact;

· Strong, confident voice quality;

· Natural bodily movement;

· Credible and appropriate dress;

· Use of note cards, not speech outline;

· Two presentational aids that ADD or CLARIFY speech material. PowerPoint may only be used for charts, graphs, or photographs;

· Time 5-7 (4:45-7:15) minutes. Going over or under will drop your grade by 10 points.

Total Persuasive Speech: 100 points

Checklist:

· Covered the 5 steps in Monroe’s Motivated Sequence

· Key Phrase Outline with 5 full sentence citations using proper APA

· References sheet with at least 5 sources cited using proper APA

· 2 presentational aides

· Ready to hand in at the beginning of class on DUE DATE
Com 114: Fundamentals of Speech Communication

Name:

 Com 114 Sec 00

Persuasive Speech (Monroe’s Motivated Sequence)

I. Why you should have good hand washing habits

A. Attention getter: pass book.

B. So, what do I care? Your health and the health of the rest of the PUC community

C. I recently got sick, like many of you. However, if you were one of the lucky ones to escape this season without catching any sort of bug, I must warn you, your luck will soon run out.

D. After researching hand washing habits and the spread of germs, I feel that I am qualified to share with you what I know about bad hand washing habits, its effects, and convince you to wash your hands at least four times a day to help prevent you from getting sick.

II. Body

A. In order for people to stay healthy, everybody needs to wash their hands more frequently.

1. The problem is that because of bad hand washing habits, people are spreading germs like crazy, according to the Center of Disease Control and Prevention (CDC).

a) So, what’s the result of these germs spreading?

a. People get sick! You can catch…

b. Why risk even a cold when all you have to do is wash your hands?

b) So, think about this for a second.

a. If I was sick, sneezed into my hands, and instead of washing them, I just rubbed them on my pants and came to class.

b. Now, raise your hand if you were one of the people who touched this book?

2. This is a very serious issue, because staying healthy is critical to your success as a student.

a) Germs can live on a door… (Perlin, 2002)
b) About 80% of infectious diseases (CDC, 2008)
3. We are all at risk of the contraction and spreading of germs.

a) The CDC states that, “With so many people living together, eating together, and studying together, germs spread quickly on college campuses.”

B. So, how do you fix this problem? You need to wash your hands frequently throughout the day.

1. (American Family Physician, 2008) a 23% reduction in student illness

2. (Indiana State Department of Health) you should wash your hands after…

3. The proper way to wash your hands according to the CDC is to: (5 steps visual aid)

C. So, why do you need to wash your hands at least four times a day?

1. Because, if you fail to wash your hands frequently, you are welcoming germs to a battle that they are sure to win over your immune system.

2. However, if we all take action today and start washing our hands more frequently, there will be less spreading of germs, therefore less people getting sick and less sick people passing on their germs.

III. Conclusion

A. In conclusion, I have talked about bad hand washing habits, its effects, and shown you the importance of washing your hands more frequently.

B. I hope I have shown you how you can help prevent the spread of germs by washing your hands at least four times a day, to keep yourself and others from getting sick.

C. So, from here on out, every time you use the restroom, are in contact with a lot of people, and especially before you sit down to eat, take a second… remember this book… and the germs associated with this book, and go wash your hands!

