	
	A Template or Guide for your Persuasive Speech Outline

Rachel Tricarico
A. INTRODUCTION

1. Attention-Getter: I think it is good for everybody to know CPR. It’s good for me, because I get to live.-Jeff Wilson
2. Bond: Link-to Audience:

Knowing CPR is very important to me for a number of reasons. It’s not only important because I am an Emergency Medical Technician but because it has affected me in my personal life. Today, November 11th is the birthday of my Aunt Jackie that passed away in 2006. The point of me bringing this up is the way she died. She died going into sudden cardiac arrest. Cardiac Arrest is the sudden abrupt loss of heart function (http://www.americanheart.org/presenter.jhtml?identifier=4481). We don’t know what caused her going into cardiac arrest but I know that is someone was with her within the first 4 minutes of her going into cardiac arrest she might still be with me today. When the ambulance got to my Aunt’s house she was not breathing for about 15 minutes. The paramedics performed CPR but she was gone. The purpose of me telling you this important information today is vital to your life and the lives around you such as a brother, mom, cousin, father and even aunt. I wish I was with her in those vital seconds when she experienced cardiac arrest maybe I could have saved her life.
3. "Credentials" of Speaker (Credibility):
I am trained at CPR and I am an Emergency Medical Technician so I have a little experience with this skill. Furthermore, I also have a few personal experiences to go by as well as my personal research I have performed.

4. Destination / Objective Sentence:

Today, I am here to influence you to see the importance of CPR and take action and learn CPR not only for you and your own safety but for the people you are around.
4. Explain your Map to your Destination: Speech Preview:
These are the things I want to tell you about …1. What is CPR? 2. Why is it Important? And how you can go about learning CPR.
Transition: Let’s begin with the basics….What is CPR anyway….Here is a video explain what it really is.
B. BODY of your Speech

1. Main Point #1-What is CPR?
1. Cardiopulmonary Resuscitation
2. Pumps Oxygen in your heart to keep you alive
3. YouTube Video
4. Steps of CPR
Transition: The end of the video links my next point…..as As the video stated brain death occurs after 4-6 minutes when cardiac arrest occurs.
2. Main Point #2 –Why is CPR So Important?
1. I have 5 statistics that prove my point

· About 80 percent of all out-of-hospital cardiac arrests occur in private residential settings, so being trained to perform cardiopulmonary resuscitation (CPR) can mean the difference between life and death for a loved one.

· Approximately 95 percent of sudden cardiac arrest victims die before reaching the hospital.

· Brain death starts to occur four to six minutes after someone experiences cardiac arrest if no CPR and defibrillation occurs during that time.

· An Effective bystander CPR, provided immediately after cardiac arrest, can double a victim’s chance of survival.

· CPR helps maintain vital blood flow to the heart and brain and increases the amount of time that an electric shock from a defibrillator can be effective.

2. Early CPR is very important to enhance the survival rate.
Transition: So what can we do after learning all this Information???...Its Easy Learn CPR
3. Main Point #3-The Solution
1. Learn CPR

2. Training Free

3. Contact your local hospital, American Heart Association, or American Red Cross.
Transition: Can we consider these main points……

1. CPR stands for cardiopulmonary Resuscitation. It is an emergency lifesaving procedure that is performed when a person's own breathing or heartbeat have stopped.CPR is a combination of rescue breathing, which provides oxygen to the victim's lungs, and chest compressions, which keep oxygenated blood circulating until an effective heartbeat and breathing can be restored. Permanent brain damage or death can occur within minutes if blood flow stops. Therefore, it is critical that blood flow and breathing be continued until trained medical help arrives.

2. CPR is important in an emergency situation because it increases chance of survival.

3. It is easy to learn and easy to get training so go for it and save a life.
C. CONCLUSION

1. Restate thesis, argument or proposition- Knowing CPR can increases the chance of a person surviving after cardiac arrest and someone getting to them and performing CPR within seconds.
2. Restate main points or specific line of arguments - “If there is a bystander who recognizes the emergency and is ready, willing and able to act, they can double or triple survival rates if they begin immediate CPR.” ~ Mary Fran Hazinski
3. Call-to-Action: I encourage you to learn CPR and take the time to see how important it is.

4. Decision-Maker (optional):
Now its time to make a decision……Do you want to save a life???/
