 Oral Presentation Assignment

Complete 2 oral presentation sheets for 1 claim. Change the key components, so that you are addressing different audiences. Your evidence should be tailored to each audience. You must fill in each entry. You must provide specific answers. The more specific the answer for each category, the better the score. For example, the category “intended audience” for outline A is worth 10 points. Simply writing “college students” is worth only 6 points. You must be more precise to earn the full amount of points. Blank answers or redundant answers will not receive any score.

Point Chart for the Oral Presentation outline

Name:

	
	Outline A Outline B Total pts.

	Title
	5
	5

	10

	Topic:

	
	
	1

	Publication: (Where, when, and which section?).
	1
	1
	2

	Intended audience
	10
	10
	20

	Type of argument
	
	
	5

	Occasion for argument
	
	
	5

	Line of argument
	
	
	5

	Warrant
	
	
	1

	Claim
	1
	1
	2

	Reason
	1
	1
	2

	How will you establish credibility?
	1
	1
	2

	Evidence:

 Backing

 Grounds
	3 sources x 3 pts. each
	2 sources x 3 pts. each
	15

	Thesis Statement
	5
	5
	10

	3 great lines that you want to use to amaze your audience.
	3 great lines x 4 pts. Each
	2 great lines x 4 pts. Each
	20

