

S (
All speeches should start with a strong statement to draw the audience in
)elf Introduction Speech
Outline Example

The goal is to tell an event that changed your life
 and the lesson you learned

Introduction:
Grabber: A statement that grabs the audience’s attention.
Preview: The main points of the speech

Body:
I. Tell a story or event
	 (
Telling a good story is key! Make us
feel
 the mood.
)A. Give details
	B. Give details so we can see the story unfold
	C. Draw us into your story

Transition: a statement that connects your story to the life lesson

II. This event changed me (the way I think, what I do, how I act, what I believe) in many ways
	A. In the future I will…. I will act differently
	B. I will treat others differently

Conclusion:
Review: Review the story and the lesson briefly
Closure: Give a “life lesson” that can apply to others.
Make the last sentence have a real impact

 (
A good closure lets the audience know when to clap. It should be a quote, a memorable statement or something for us to think about.
) (
Everything on the outline must be written as full sentences. You can expect this outline to be about one and a half typed pages long.
You will put more on your outline than you will on your note cards.
The outline is the long version; your note cards will only contain key points
)

