Persuasive Speech Requirements

*Your topic must me approved by me!

*It cannot be a topic you’ve presented before.

*You will have time in the lab to research a topic.
Sentence Outline 10 pts.
Format using the persuasive outline in the handouts drive (must be typed!) You MUST use this format.
Works Cited (Sources) 10 pts

Must be formatted MLA style, you may use Knightcite. Minimum 4 sources for full credit.
Presentation Points (See Rubric) 40 pts. 3-5 minutes
Presentation Tips

Flow

*Watch use of “um’s,” “ah’s,” “uh’s,” “likes,” “ands”….etc.

*Speed (pace should be conversational – use purposeful pauses….i.e. pauses with intention!)

*Use visual aid appropriately (as a tool, not a distraction!)
*DO NOT READ!!!

Body Movement

*Feet planted, no rocking, shifting, sliding, etc.

*Good posture

*Use appropriate gestures & motivated movement

*Don’t block your visual aid

Volume and Inflection

*Articulation (over enunciate!)

*Be loud enough, but don’t yell

*Don’t use a monotone

*Keep head/neck up for projection (& to make eye contact easier)

Eye Contact

*Look at your audience, show confidence!

*Look at whole audience, don’t “center”

Time

*3 to 5 minutes long

Mannerism

* Polite as a speaker and as a listener!

*Have enthusiasm or at least energy!
Visual Aid Extra Credit
Must be relevant to the topic. PowerPoint is a great option. You could also make poster(s), flip charts, etc.

Total Points Possible 60 pts.
