[bookmark: _GoBack]WRD 110 HW: Partner Speech Outline

Prompt: For this working outline, you and your partner will be using the partner speech outline template to clarify how you plan to connect your issues and what you plan to discuss in your exchanges for the speech dialogue. Each partner will be submitting his/her own outline with the parts of speech filled in that he/she will be presenting. Make sure that you collaborate on who will be speaking for each part. For example, Partner 1 would fill in dialogue for the intro, point 2, and point 4; Partner 2 would fill in his/her speech for the conclusion, point 1, and point 3. This outline does not have to be in complete sentences, but it should be as specific and developed as possible (include new source integrations, details, examples, transitions). Keep in mind that you should have at least 6 exchanges (each person speaking at least 3 times). You should also consider how long these exchanges will last so that you can accurately provide adequate info for each of the parts. For a full 8 minute speech (max time), each exchange divided equally would be about 1minute and 20 seconds.

Example:

Comparable Issues:
Issue of lack of funding for the arts
Issue of America's failing public schools

Connection:
America's public schools may be failing because students are not motivated by their academics and integrating more art classes might help with this problem. We need to put more emphasis on how the arts can be beneficial.

Rough Outline (be more specific than this; follow more specific speech parts in your outline):
Intro (Fox): Public schools are failing and need to be improved by better-funded art programs
Point 1 (Dana): why public schools are failing (source)
Point 2 (Fox): how art helps with this problem
Point 3 (Dana): how some public schools have already been improved (source)
Point 4 (Fox): how the arts can be better funded/perceived as beneficial and integrated into the curriculum
Conclusion (Dana): School administrators and students need to be aware of how arts can help with this problem and find ways to integrate these programs

Submission Specifics: Each partner will be submitting his/her own outline template (with appropriate parts filled in) to the Bb assignment submission link. Outline template is included as an attachment to the submission link.

Due: Thursday, November 8, 2012 (by midnight)

