Save the World! Moving from philosophy to persuasion in environmental rhetoric.
Tim Huffman

Speech Communication

Saving the world is hard. It seems that each new day brings a new threat to the wellbeing of the earth itself. From the soil to the sky to pesky weevils to disadvantaged peoples, there are troubles concerning the environment. With so many problems to face, some times one can do is scream.

Trouble is, screaming isn't always the best way to get people to help. This presentation/workshop seeks to show how an environmental advocate can take their personal or political feelings about issues and tailor them into messages ready to influence and persuade. This presentation will draw on general persuasive and public speaking principles as well as issues specific to environmental rhetoric. Topics like common pitfalls, ideal and less than ideal audiences, and message tailoring will be covered.

This presentation will start with the presenter setting the stage for this process and giving some pointers, and then move to working on the environmental goals of the audience.

