Demonstration Outline

Your Name

Title (Topic)

Introduction: Story, quote, or background information to catch our attention

Thesis: Today I am going to show you how to ……. OR Today I am going to demonstrate how to …….

I. Materials Needed

II. Process/Steps

III. Finished Product

IV. Other Information

Conclusion: Now you know how to ………

****SEE EXAMPLE OUTLINE OF BACK****

 How to Make Chocolate Chip Cookies

Introduction: What’s warm, chewy, and makes your house smell great? It’s my favorite treat- chocolate chip cookies!
Thesis: Today I am going to show you how you can make chocolate chip cookies at home.

I. Materials

A. Cookie Sheet

B. 2 Mixing Bowls

C. Spoon
D. Ingredients
1. flour

2. white sugar

3. brown sugar

4. eggs

5. butter

6. baking soda

7. vanilla

8. chocolate chips

9. salt
E. Cooling Rack

F. Oven

II. Process/Steps

A. Mix Dry Ingredients

1. flour

2. soda

3. salt

B. Mix Wet Ingredients

1. eggs

2. butter

3. white sugar

4. brown sugar

C. Blend two mixtures together

D. Add chocolate chips

E. Place on cookie sheet using spoon

F. Bake @ 350 degrees for 10-12 minutes

III. Finished Product

A. Allow cookies to cool on cooling rack

B. Store in a air tight container

Conclusion: The next time you’re hungry for a sweet treat, check your cupboards and hopefully you will have all the needed ingredients to make warm, chewy chocolate chip cookies.

