Persuasive Speech Checklist
Read the following questions. When you have answered “yes” to all of them you have a well-prepared speech.
Introduction
· Do you have an attention getter?
· Have you mentioned your main points?
· Have you stated your purpose? (thesis statement)
· Would you be interested in your topic?

Body Sections
· Have you introduced your main point?
· Have you developed it?
· Have you presented an example?
· Have you analyzed the example so it supports your thesis?
· Do you have planned voice inflections and pauses to complement your message?
· Do you have sufficient information to cover the topic?
· Have you done this for all of the body sections?
· Are you still interested in your topic?

Conclusion
· Do you restate your purpose?
· Have you mentioned your main points again?
· Have you left your audience with something to consider?
· Will your speech fall between the specific time perimeters?
· Have you proven anything?

[bookmark: _GoBack]
