Group Persuasion

Students will be randomly paired and assigned a side of a topic chosen by the class to present a group persuasive presentation.
Students will research their topic and the group will construct a group outline of their case. This must be typed.

Outlines will be due:
4th & 6th periods - November 4th
1st, 3rd, & 7th periods - November 5th.

Each student shall be allowed to use the Persuasive Speech template to produce a 5 minute persuasive speech on their topic.

The following topic areas were chosen by the classes. Topic areas were then stated in a formal written statement.

1st period:
				 Resolved: It is justified for the U.S. Government to violate a state’s sovereignty
		 to ban the Death Penalty.

3rd period:
 Resolved: The United States Federal Government should make mandatory that every
 state increase punishment for child abuse.

4th period:
 Resolved: The National Security Agency should reduce the Federal Immigration
 requirements for United States citizenship.

6th period:
 Resolved: In the United States, Teachers carrying guns on school campuses is desirable.

7th period:
 Resolved: It is justified for the U.S. Government to violate a state’s sovereignty and
[bookmark: _GoBack] make mandatory the legalization of same gender marriage.

