[image: image1.jpg]Bakersfield
COLLEGE

MODEL OUTLINE FOR PERSUASIION
Persuasive Speaking Assignment

Type: Speech to Persuade

Time Limit: 9-12 Minutes

Model Outline Presented by: A former Public Speaking student
PROPOSITION: To convince the audience that all drugs, including over-the-counter drugs, can be deadly if used incorrectly.
INTRODUCTION:

I. ATTENTION STEP: You have a headache, you buy some aspirin. While you’re at the drugstore you also buy an over-the-counter drug to help with stomach problems, a decongestant to help fight a lingering cold, and you have a prescription filled that you’re doctor prescribed for chronic insomnia. You walk out of the drugstore with four different types of drugs. Your purchases are not unusual; in fact Americans spend over billion 19 dollars per year on over-the-counter drugs (Eric P. Brass, New England Journal of Medicine, “Changing the Status of Drugs from Prescription to Over-the-Counter Availability, 2000). What many of these consumers don’t know is that 243, 000 Americans end up in the hospital every year as a result of reactions caused by over-the-counter and prescription drugs (Consumer Statistics on Drug Usage, 2006).
II. CLARIFICATION STEP: America has some of the best testing of prescription and over-the-counter drugs in the world. This has led the general public to believe that they are safe. But, just because over-the-counter drugs don’t require a prescription and they can be bought conveniently at drug stores, supermarkets, and other retail stores doesn’t make them safe. They’re serious drugs with real benefits when used correctly and real risks when misused. Those risks increase when multiple drugs are taken without proper instruction from your pharmacist and/or drug manufacturer.

III. PREVIEW STEP: To convince the audience that education is crucial for all drugs and should including proper dosage, the risks involved, and the danger of combining drugs.
BODY:

I. According to The white House Office of National Drug Control Policy in “Drug Danger,” 2007, abuse of prescription drugs is on the rise among teens and health is being adversely affected.

A. Ben Montgomery states in a Seventeen article titled, “She Died After a Night of Partying,” (March 2007) that Sarah, a seventeen year old, got vodka in a club and took one-and-a-half pills of Xanax (a prescription drug used to treat anxiety), danced for a while and then took more Xanax and alcohol, later that night Sarah died.

1. Teenagers and all users of legal drugs need to be aware of medication risks, particularly when used in combination with other drugs, including alcohol.

2. Consumers need to be more careful as to the dosage and frequency of consumption.
B. When teens and other make it their business to be properly informed regarding drug usage, lives can, and will, be saved.

II. There are a host of common side effects of abusing over-the-counter drugs: headaches, anxiety, dehydration, and skin rashes.

A. According to Kendra Smoak, who leads the Alcohol & Other Drug Peer Education program at the health center in Washington D.C., there are dangerous, and potentially deadly, consequences involved in drug use including the triggering of pre-existing medical conditions like irregular heartbeat.

B. Allison Stice, in her www.diamonbackonline.com article states, young people taking the prescription drug Adderall often abuse and over use the drug; “they’ve built up a tolerance requiring them to take the drug in higher doses for the same effect.”
C. There are always consequences when taking drugs, some good and some bad.

1. Taking an overdose is very dangerous and can lead to death.

2. Consequences can be major or minor, the point being, wake sure you know what you’re doing.

D. The wide distribution of ads and educational pamphlets regarding the consequences available in schools, doctor’s offices, and drug stores might cause people to be aware of the dangers.

III. Julie Holland, in her Los Angeles Times article titled, Teaching Young People Safe X Beats Just saying No (2002),” states, the public service announcements on TV about the drug ecstasy, sponsored by the Partnership for A Drug-Free America, is powerful because it lets users know that they take their life in their own hands they experiment with drugs.

A. All drugs are dangerous, particularly when taken in combination with other drugs and/or alcohol.

1. Teens, in particular, think they are immune from the natural consequences of drug misuse.

2. Education can change this deadly trend; teens and others, need to be knowledgeable regard the cause and effect of combined drug use.

B. Combining drugs with alcohol is an even greater risk according to Sandra Smoak, who leads the Alochol & Other drug Peer Education in Washington, D.C.

1. Teens need to be knowledgeable about the possible consequences of mixing drugs and alcohol.

2. By being informed, they are equipping themselves with the knowledge that drugs are dangerous and should be used as prescribed or directed by the manufacturer; anything else is foolish.

CONCLUSION:

Lives are being lost every year through drug misuse, both over-the-counter drugs and prescription drugs are being used at an alarming rate by many as a quick fix for real or imagined problems. Others are abusing legal drugs to achieve a sense of euphoria and detachment from reality. Whatever the reason, drug misuse is having a huge impact on schools, workplace environments, and the society as a whole. It is imperative that this current trend be reversed before we turn our country into a culture of addicted, near addicted, and the “walking dead.” It’s not too late! Through education and common sense we can understand the importance of proper dosage, risks involved, and the absolute imperative to avoid drugs used in combination without specific directions from a doctor or pharmacists. Be aware save lives.
BIBLIOGRAPHY

The White House Office of National Drug Control Policy, “Drug Danger.” Seventeen. Page 107. March 2007.

Montgomery, Ben. “She Died After a Night of Partying. Seventeen. Page 108. March 2007.

Holland, Julie. “Teaching Young People Safe X Beats Just saying No.” Los Angeles Times. April 10, 2002.

Stice, Allison. “Young People Taking Prescription Drug Abuse to College.”

www.diamondbackonline.com. March 6, 2007

Using Medication Wisely.” AARP. www.aarp.cor. 1997-2000
