Persuasive Speech Planning Sheet

	
	
	POINT

	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	
	
	
	
	

	
	
	POINT

	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	
	
	
	
	

	
	
	POINT

	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	
	
	
	
	

	
	
	
	
	Evidence/Explain


	Speech Making Techniques

Checklist
	


	1.
	Alliteration 
	

	
	What?
Repetition of words starting with the same letter.
Example:
she sells sea shells on the sea shore
	


	2.
	Lists of Three
	

	
	What?
Three words that are linked in effect.
Example:
Teenagers should be given more freedom, rights and power.
	


	3.
	Emotive Language
	

	
	What?
Carefully chosen words that make you feel emotional.
Example:
poor, innocent children / vulnerable frail old woman
	


	4.
	Rhetorical Question
	

	
	What?
When you ask a question without requiring an answer.
Example:
Surely we should be able to choose the work we want to do?
	


	5.
	Personal Experience
	

	
	What?
Sharing an experience that has happened to you.
Example:
I have recently experienced how difficult, old people treat 


teenagers…
	


	6.
	Use of Statistics
	

	
	What?
Facts and figures as a result of research.
Example:
60% of all teenagers believe that smoking is bad for you! 
	


	7.
	Involve the Audience
	

	
	What?
Convince the people listening to agree with you.
Example:
Together, we can work to make this school a better place.
	


	8.
	Repetition
	

	
	What?
Repeat certain words to stress a point.
Example:
These poor young people have no qualifications, no jobs, no 


home, no hope and tragically, no future.
	


	9.
	Use a Strong, Powerful Conclusion
	

	
	What?
Final thought that makes the audience think twice.
Example:
Ultimately, it’s your choice!
	


TOPIC/THEME





