Outlining Table for an Informative Speech

Write your responses to Column A questions on the blank spaces in Column B. The table will expand as you encode your responses. Refer to your graded informative speech thesis generator and use your approved thesis and main points to accomplish your informative speech outline.
Note: Some people can work starting from the introduction first, then to the main points, and then to the conclusion. Others need to finish first the main points before they are able to develop their introduction and conclusion. Use the three sections of an outlining table below to guide you in developing your Introduction, Body, and Conclusion for your speech.
Accomplishing this outline assignment will help you create your PowerPoint material with ease. Also, this helps you ensure that you address all the necessary elements in organizing an effective informative speech or presentation.
	INTRODUCTION
	

	What is your attention grabbing statement, story, quote or facts.
	My attention grabbing story is that of an ex- professional football player who died at age 45 of a disease caused by continuous head trauma from football.

	How will you present your central idea or thesis?

	I will present my ideas with graphs of the increased number of penalties, a list of the new rules, and through video of players being hit hard.

	How will you give the preview your main points?
	I will show an introductory video dealing with hard hits, then of players being penalized for these hits. I will discuss the problems that arise from such hits.

	What transitional material or statement will you use to transition from your Introduction to the body of your essay?

	I will then use some new rules that show how the National Football League is attempting to protect players. I will do this with a graph.

Before you can accomplish the BODY of your speech, accomplish first the Research Part of speech preparation. Use the work you have accomplished in the Quoting, Paraphrasing, Summarizing, Citing Sources and Listing References Assignment.
	GUIDE TO DEVELOPING THE BODY OF YOUR SPEECH OR ESSAY

	How will you present the vital information for your 1st sub-topic or Main Point 1?

Be sure to support your ideas with credible source or sources and make proper citations.
	The first vital information I will use will be about players who have died who have brain damage because of football. I will back these up with sources in articles. I will then discuss the medicine behind a concussion.

	What transitional material or statement will you use to transition from your sub-topic or main point 1 to your second one?

	I will then show the set of new rules to show what the NFL is doing about these hits.

	How will you exactly present the vital information for your 2nd sub-topic or Main Point 2?

Be sure to support your ideas with credible source or sources and make proper citations.
	For part two I will show videos of what the new rules are by using real game footage. I will discuss how to properly hit another player without being penalized for it. I will show this through the use of visuals.

	What transitional material or statement will you use to transition from your 2nd sub-topic or main point 2 to your third one?
	I will then discuss players that were shown in these videos.

	How will you exactly present the vital information for your 3rd sub-topic or Main Point 3?

Be sure to support your ideas with credible source or sources and make proper citations.
	I’ll use that transition to show what the players involved with these hard hits think about the new rules, and I will get feedback from present day players about the safety of the players. I will find articles about this topic and quote them.

	What transitional material or statement will you use to transition from your final sub-topic or 3rd main point to your Conclusion?

	I will then discuss future players, and talk about how kids are becoming safer in youth football.

	CONCLUSION
	

	How will you recap, reiterate or review the 3 sub-topics or main points you have discussed?

	I will show a slide with all three of my sub-topics on it, and will tell how they all connect with one another.

	What effective concluding statement or memorable clincher would you give to make your audience remember you and your speech/essay?

	I will go back to the story of the 45 year old man who died, and will end it by saying “Would you trade your whole life for millions of dollars?”

	List of References

	Schwarz, Alan. "New Sign of Brain Damage in NFL." New York Times. 27 Jan. 2009. Web. 7 Feb. 2010. <http://www.nytimes.com/2009/01/28/sports/football/28brain.html>.
James Harrison vs Josh Cribbs & Massaquoi. YouTube - Broadcast Yourself. 18 Oct. 2010. Web. 07 Feb. 2011. <http://www.youtube.com/watch?v=PSi4Po8NvK4&feature=related>. Transcript.

"Concussion: Causes, Symptoms, Diagnosis, Treatment, and Prevention." WebMD - Better Information. Better Health. Web. 07 Feb. 2011. <http://www.webmd.com/brain/tc/traumatic-brain-injury-concussion-overview>.

"NFL's New Head-shot Penalties: More Comments - NFL - Sporting News." Sporting News. 6 Jan. 2011. Web. 07 Feb. 2011. <http://www.sportingnews.com/nfl/feed/2010-10/nfl-head-injuries/story/nfls-new-head-shot-penalties-more-comments>.

