Completed Informative Outline

and Title of Your legislation

I. Introduction

A. Attention-getter – type it in full.

B. Credibility – date and title of your first source.

C. Topic – what your bill/resolution wants to do.

D. Preview main points

Transition

II. Body

A. Explain the legislation

B. Pros

C. Cons

Transition

III. Conclusion

A. Review Main Points

B. Closing statement – type it in full.

Rough Draft Informative Outline - #1

Directions: fill in the blanks/boxes with the information you will use for your informative speech. Next week, you will have the opportunity to type this information.

Item # _____:__

I. Introduction

A. Attention-getter – what are you using? (circle one)

Quotation

Joke

Rhetorical Question
Fact

Story

Other:__
Write your attention-getter verbatim in the box blow.

	

B. Credibility – state one fact about your topic, and where you found that fact. Also explain why this topic is important for us to talk about.

	

C. Topic – what your bill/resolution wants to do – State the action of your legislation and explain how the world will be different if it is passed.

	

D. Preview main points – write your roadmap.

	

Transition – Write out a transition sentence.
II. Body

A. Explain the legislation – restate what the action is, and explain why it is controversial (why people argue about it.)
	

B. Pros – List 3 reasons why people support the action.
	1.

2.

3.

C. Cons – List 3 reasons why people oppose the action.
	1.

2.

3.

Transition – Write out a transition sentence.
III. Conclusion

A. Review Main Points – write a review statement which restates the three main points in the body of your speech.
	

B. Closing statement – write out a final statement about your issue. This will be the last thing you say, so make it good!
	

Rough Draft Informative Outline - #2
Directions: fill in the blanks/boxes with the information you will use for your informative speech. Next week, you will have the opportunity to type this information.

Item # _____:__

I. Introduction

A. Attention-getter – what are you using? (circle one)

Quotation

Joke

Rhetorical Question
Fact

Story

Other:__

Write your attention-getter verbatim in the box blow.

	

B. Credibility – state one fact about your topic, and where you found that fact. Also explain why this topic is important for us to talk about.

	

C. Topic – what your bill/resolution wants to do – State the action of your legislation and explain how the world will be different if it is passed.

	

D. Preview main points – write your roadmap.

	

Transition – Write out a transition sentence.
II. Body

A. Explain the legislation – restate what the action is, and explain why it is controversial (why people argue about it.)

	

B. Pros – List 3 reasons why people support the action.

	1.

2.

3.

C. Cons – List 3 reasons why people oppose the action.

	1.

2.

3.

Transition – Write out a transition sentence.
III. Conclusion

A. Review Main Points – write a review statement which restates the three main points in the body of your speech.

	

B. Closing statement – write out a final statement about your issue. This will be the last thing you say, so make it good!

	

