Name	Teach	er	Pd	
	Community Research	arch Speech		
	ions: Write a speech in which you identify a comosing viewpoint, and use research to support your	·	ance on the issu	ne, present
Score o	The introductory paragraph has a compelling hook, a viewpoint with rebuttal and a clear thesis statement. There are two clear topic sentences, one per body paragraph has two supporting details, one strengthens your stance. Elaboration upon the supporting details clearly expr. The concluding paragraph clearly restates your thesi. Word choice is specific and engaging. Sentences are well-developed with structural variety. Language conventions effectively support the writing the structural variety.	stating your stance on the ragraph, stating a reason to e must be a cited piece of resses your opinion and sugs statement and has a person.	issue. o support your st research, that clea	ance. arly ce.
Score o	The introductory paragraph adequately introduces the There are at least two topic sentences, one per body is Each body paragraph has two supporting details, one your stance. BP 1 BP 2 Elaboration upon the cited research states your opining The concluding paragraph restates your thesis and has Word choice is specific. Sentences have structural variety. The response mostly follows language conventions.	paragraph, stating a reason e must be a cited piece of r ion and relates to your star as a call to action.	research, that stre	engthens
Score o	The introductory paragraph attempts to introduce the Only one body paragraph has a topic sentence statin. The body paragraphs have cited research that attemp Elaboration upon cited research states your opinion. The concluding paragraph either restates the issue of Word choice needs to be more direct. Sentences have some structural variety. Errors in language conventions distract or interfere we	ng a reason to support your ots to support your stance. but does not connect to star r attempts a call to action		P 2 BP 2
Score o	The introductory paragraph is flawed. There are no clear topic sentences. Only one body paragraph has evidence of cited researche elaboration is insufficient or confusing. The concluding paragraph neither restates the thesis Word choice does not clearly present information. Sentences lack structural variety. Errors in language conventions make the writing differences.	statement nor attempts a c	call to action.	Conversion Chart $5 = 30$ $4+=28$ $4 = 26$ $3+=24$
Score o	There is not a clear introduction, body, and conclusi	on.		3 = 23 2+=21 2=10

- There is no evidence of cited research.
- There is no elaboration upon the cited research.
- Word choice is confusing.
- Sentences lack any coherent structure.
- Errors in language conventions make the writing difficult to understand.

Score of 0-No response.

Persuasive Speech Graphic Organizer
Write your arguments and ideas below. You will need to fill all boxes to have a good speech. When you write your speech, you will need to add additional details from your notes about each idea or argument.
Hook (Write an interesting question, statement, or anecdote.):
May or may not use a hook.
Background Information (How would you explain the issue to someone who has never heard of it?):
Notecard
Opposing View (What does the other side think) Include a piece of cited research.
Notecard
Rebuttal (Squash the opposing viewpoint like a bug)
Thesis Statement (Give your position on the issue. <u>Do NOT use the words "I think"):</u>

Name

Teacher_____ Pd ____

First Reason Supporting Your Thesis (1st body paragraph)	
Detail #1 (Evidence from research with citation) and Elaboration	
Detail #2 (Evidence from research with citation or Personal Example/Opin	ion) and

Name	Teacher	Pd

Second Reason Supporting Your Thesis (1st body paragraph)
Detail #1 (Evidence from research with citation) and Elaboration
Detail #2 (Evidence from research with citation or Personal Example/Opinion) and
Elaboration
Refer to thesis
Abal Interesting weren un
Aha! Interesting wrap-up

Include statement of what action needs to happen (Avoid first person)

Name	Teacher	Pd

Possible Issues for 8th Grade English – Persuasive Speech

School Issues

School start times: Should school start later in the morning so students can get more sleep?

Single-gender schools: Should all students have the right to be educated with all-girls or all-boys?

School uniforms: Should students be required to wear uniforms to school?

Teen Issues

Violence in Video Games: Do violent video games positively or negatively affect teens?

Curfews: Should cities set teen curfews to prevent crime?

National/International Issues

Bottled Water: Should the sale of bottled water be banned?

Pets: Should cloning of cats and dogs be allowed?

Animal Testing: Should cosmetic and drug companies be allowed to use animals for testing their products before they are used with humans?

Official language: Should English be the "official" language of the U.S.?

Global Warming: Is global warming a crisis?

Universal Healthcare: Should the government force all citizens to have healthcare?

Out Sourcing/Global Trading: Does global trading gain or lose jobs for US citizens?

Name	Teacher	Pd

Questions, Note Cards, Works Cited

Think about the topic you are going to research. What questions will you need to answer to write a good speech?

Possible Questions for Research:

Why do people disagree about this issue?

Why is this issue important?

What groups of people have strong opinions about this issue (stakeholders)?

What is important to know (background information) to understand this issue?

What research has been done about this issue?

What data has been collected about this issue?

What examples can I find that support my position on this issue?

What ideas are held by people who disagree with me? How will I persuade them?

Additional Questions:

What words or phrases will you use to help you locate information and arguments?

Sample Keywords/ Search Terms:

Voting rights; Washington D.C.; Constitution; Taxation Without Representation; Congress

My Keywords/ Search Terms:

Note Card Requirements: 90% category

- At least ____ note cards (one must be a con/opposing view)
- Each note card must have a quote from an article and a paraphrase of the quote

Score: 2 points per completed note card

Work Cited Requirements: 10% category

- Three complete entries = 4 points
- Two complete entries = 3 points
- One complete entry = 2 points
- Zero entries = 0 points