ADAPTING YOUR SPEECH TO A SPECIFIC AUDIENCE

Favorable Audience (Emphasis on Pathos)

· Remind the audience why they agreed with you and motivate them to action.

· Use emotional appeals; appeal to their values and needs.

· Expand on your call to action; offer several alternatives, and have them make a commitment and encourage them to get others involved.

· Make use of personal experiences; be creative, involved the audience by asking them questions and letting them respond, and use humor.

· You want to strengthen the audience attitude with a well-prepared and well organized speech. (Don’t get over confident and lazy.)

Neutral Audience (Use a balance of Ethos, Pathos, and Logos)

· There are different reasons why an audience might be neutral:
Uninterested audience:

Work at getting their attention.

Focus on how the issue affects them.

Uninformed audience:

Explain the issue, clarify confusing points.

Use a lot of examples, definitions.

For an informed, but undecided audience:

Acknowledge the other side and then refute it.

Include some new arguments or information.

Your credibility is critical in this case.

Unfavorable Audience (Emphasize Logos and Ethos, use Pathos cautiously)

· Extensive evidence; organization, sound reasoning are important

· Use expert testimony, cite sources carefully

· Make sure your points have good evidence

· Stress common ground, win their hearts if not their minds.

· Set realistic goals:

Don’t expect to change their minds as much as changing their perspective

Prioritize your goals; focus on a couple of key points

· Refute the opposing arguments without being judgmental and sarcastic.

· Acknowledge the opposing points of view, and then refute it.

· Unfavorable audiences are usually skeptical of emotional appeals.
· Although you don’t want to be combative, stay firm in your position

· Don’t incite your audience to anger, and don’t use any name calling.
