Name____________________________________


Period______________

This is a sample outline/guide for preparing your sack speech. Use this outline to organize your thoughts about the objects and stories you are going to share with us. If you decide to use this for your speaking outline please write legibly if you plan on using this during your speech. Just outline the information‑keywords and phrases. This is not a manuscript. Do not write out everything you are going to say during the speech ‑ Outline your Information.

INTRODUCTION

I.
(Attention Getter – Interesting story about you) ____________________________________________________________________________
________________________________________________________________________________________________________________________________________________________

II.
(Topic Statement – your name & grade) _____________________________________________

________________________________________________________________________________________________________________________________________________________

III.
(Introduce your 3 objects) _______________________________________________________

________________________________________________________________________________________________________________________________________________________

(TRANSITION:__________________________________________________________________)

BODY
I.
(First Object ‑‑main points are full sentences)_____________________________________


____________________________________________________________________________

A.
(Story #1) ____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________

B.
(Story #2) _____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________

 (TRANSITION:___________________________________________________________________)

II.
(Second Object ‑‑main points are full sentences)_____________________________________


____________________________________________________________________________

A.
(Story #1) ____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________

B.
(Story #2) _____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________
 (TRANSITION:___________________________________________________________________)

III.
(Third Object ‑‑main points are full sentences)_____________________________________


____________________________________________________________________________

A.
(Story #1) ____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________

B.
(Story #2) _____________________________________________________________


1.
(Details) ____________________________________________________

2.
(Details) ____________________________________________________

 (TRANSITION:___________________________________________________________________)
CONCLUSION


I. 
(Summary of Main points) _______________________________________________________


__________________________________________________________________________________

II.
(Closing ‑‑ Clincher ‑‑ Tie this back to Attention Getter – finish the story) __________________


____________________________________________________________________________


____________________________________________________________________________

____________________________________________________________________________

