How To

The Process Essay or Speech

Get Started

- Know your purpose
- Select a topic
- Gather information
- Write the steps
- Create an outline


- Attract the audience's attention— (Attention Getter or Hook)
- Focus the attention on the subject
- Provide background information as needed
- State your purpose

Organizing the Body

- Create an outline
- Use chronological order
- Keep it simple

Sample Outline

```
I Intro
A. AG
B. Background info
C. Thesis Statement
i.e. The four steps in soccer
style place placekicking are
to spot the ball, to mark off
the steps, to approach the
ball, and to kick the ball
II Steps
A. Spot the ball
1)
```

2)

```
B. Mark off the steps
1)
2)
C. Approach the ball
1)
2)
D. Kick the ball
1)
2)
III. Conclusion
A. Summary of the main
```

B. Final thoughts or tips

points

Transitions

- before
- before this
- during
- eventually
- finally
- first, second, third
- formerly
- immediately before
- simultaneously

- immediately following
- initially
- last, lastly
- later
- meanwhile
- next, soon, after
- subsequently
- in the beginning
- as you are
- then

Review

- Does the speech/essay have an interesting introduction with a clear purpose?
- Does each step follow a clear and logical pattern?
- Will the reader/listener have a clear understanding of the subject?