AUDIENCE ANALYSIS PROJECT

FOR SPEECH #3

PERSUASION FOR A SPECIFIC AUDIENCE

Worth 30 points (Total)
Pre-Speech Directions: 15 points
Purpose

To demonstrate that (1) you understand the theory of audience analysis, and (2) that you can apply this theory by adapting your persuasive speech to this particular audience. There are 5 parts to this assignment. Parts 1, 2, and 3 are to be turned in along with your outline prior to your speech; parts 4 and 5 are to be turned in after you have given your speech. All five parts are explained below so that you can see how the assignment as a whole is structured.

Pre-Speech Analysis: Parts 1, 2, and 3

To complete these segments you must participate in the in-class audience analysis project. This means you will type or neatly print your proposition statement (approved by me) on the pre-speech audience analysis form on my website. Template and sample forms are in your course packet. Make 30 copies of your questionnaire and bring them to class on the day the date will be collected. DON’T FORGET. The date is on your course calendar and attendance is mandatory. If you can’t make it, let me know before that date, and I can distribute your completed forms for you. If you miss the chance to collect this pre-speech data, it will affect your grade (15 points) on this project. After you have collected the data from your classmates, review it and write a few paragraphs discuss the next 3 topics. Type up and turn this write-up in along with your outline on the day you give your speech.

Part 1: General Audience Analysis

What do you know about the composition of this group offhand? Include audience size, age, sex, etc. Also include the general impression you have formed about the value orientations of the audience, their intellectual pre-dispositions, and their conduct as an audience from your experiences during the course of this semester (Remember, these are things you could say about this audience regardless of the topic they were listening to). Explain your basis for these statements.

Part 2: Specific Audience Analysis

What have you learned about your audience in terms of their attitudes toward your specific speech topic? What was the average audience score? What was the range of their scores? It is your job to interpret this data in your write-up. For example, is your audience fairly homogenous or heterogeneous in terms of their attitudes? Would classify them as unfavorable, neutral, favorable, or a combination of these? What additional information did you collect about your audience? Summarize the results and explain why this information is relevant to your speech.
Part 3: Persuasive Strategy

Justify your speech strategy with regards to your audience. What ratio of reasoning, motivational appeals, and credibility do you feel is demanded for this audience on this topic? Should you use counter arguments? Which ones? On what basis do you justify your organizational pattern? On what basis do you justify your introduction and conclusion? How much attention-getting material do you need for this audience? How much background information? These are questions to consider. While I don’t expect you to justify you speech sentence by sentence, I do expect you to justify each major persuasive strategy.

You don’t need to hand in your surveys to me.

