John Fogleman
How-To Speech

How To Make A Guacamole That Will Make The Aztecs Jealous

Specific Purpose Statement: The purpose of my speech is to inform my audience on the history of guacamole, health benefits, and how to make a simple, cheap, and easy recipe at home.

Primary Audience Outcome: At the end of my speech, my audience should know a brief history of guacamole, health benefits, and how to make a simple and easy recipe that would impress their friends and family.

Introduction
Attention Getter (Direct Question): By a show of hands, how many of you have ever been to a potluck?

Credibility Statement: I, personally, love a good potluck and I have been participating small potlucks and get-togethers with my friends for a little over three years now. A potluck is a great chance to get together with good friends, good food, have good conversation, and make good memories, while still being good to your wallet. I have been cooking since my sophomore year in college, and at first I was a little intimidated, but after a few potlucks under my belt, and in my belly, I realized that cooking is fun, cheap, and not as gruesomely scary of a monster as it looks.

Thesis Statement: Today, I am going to tell you about a brief history of guacamole, the health benefits of a good, fresh recipe, and show you how to make a quick, easy, healthy, and inexpensive recipe that will wow your friends and your bank account.

Body
I. I would like to start out today by telling you a brief history of guacamole.

A. According to Merriam-Webster, guacamole consists of pureed or mashed avocados seasoned with condiments.

B. Guacamole is a Mexican-Spanish word coming from the Nahuatl dialect of the Aztecs. Guacamole translates to ahaucatlmolli, and when dissected ahuacatl means avocado, and molli means sauce. So basically, all guacamole translates to is: avocado sauce.

C. Guacamole was invented by the Aztecs, who invented it by putting a simple mixture of avocados, tomatoes, and salt in a primitive mortar and pestle. After the ingredients were combined, they were given a quick mash, and guacamole was born.

Transition: We have since evolved the recipe for guacamole from the simple version that the Aztecs pioneered, and now there are as many recipes as there are adventurous cooks. The thought comes to mind, however, of the health benefits of our modern guacamole recipes, and are they as healthy and simple as the original?

II. For the recipe that I will show you today, you will only need a few, simple, fresh ingredients, that will be light on your wallet, and good for your health. With the help of nutritiondata.com, here are some of the benefits of the ingredients in our guacamole:

A. Avocados: Avocados are the main ingredient in guacamole, and lucky for us, they contain low levels of sodium and cholesterol, while maintaining high levels of Dietary Fiber, Vitamin C, Vitamin K, Folate, and Omega-3 & 6 fatty acids, which can help prevent cancers, cardiovascular disease, and rheumatoid arthritis.

B. Tomatoes: Tomatoes are loaded with a large variety of vitamins and minerals, and most importantly, the antioxidant Lycopene, which helps fight free radicals in the body and prevent cancers.

C. Onions: Onions are good sources of Potassium, Vitamin C and B6, and are excellent anti-inflammatory agents.

D. Lime Juice: Lime Juice is high in Vitamin C and Potassium.

E. Garlic: Garlic is very high in levels of Selenium, Calcuim, and Vitamin B6, and is one of the best anti-inflammatory foods one can eat.

F. Jalapeños: Jalapeños are high in a variety of different vitamins and minerals and are also excellent anti-inflammatory agents.

G. While I was at the store buying these ingredients, I kept a tally of my costs, and (season permitting) I was able to buy all of my guacamole ingredients for a little over ten dollars.

Transition: Now that we have seen the wonderful health benefits of our guacamole ingredients, let’s dive into the waters that some of you dread: cooking.

III. I will now show you a quick and easy recipe for making a great tasting guacamole that will impress all of your friends at any potluck, if it makes it there without being eaten first.

A. First, you need to gather all of your ingredients and utensils needed:

-3 avocados

-Grape tomatoes (about 20); or any tomato of your liking.

-1 red onion (you will only use half)

-1 jalapeño pepper

-2 cloves of garlic

-1 lime, juiced

-Salt and pepper

-Large knife

-Cutting board

-Mixing bowl and spoon

 B. After your materials are gathered, start by:

1. Peeling, de-pitting, and chopping your avocados

2. Washing and cutting your tomatoes (cut to any size you like)

3. Cutting up ½ of red onion into small pieces

4. Washing and chopping jalapeño into very small pieces

5. Peeling and chopping garlic into very small pieces

6. Cutting your lime in half

 C. After all of your ingredients are cut up into their respective sizes, place them all in a large mixing bowl, and embrace your inner child: mash away.

 D. After you mash your mixture together (to whatever size you like) season it with salt and pepper until you think it tastes perfect.

 E. Finish by scooping your guacamole onto a plate or into a bowl, grab some tortilla chips, and enjoy your healthy creation.

Conclusion

Summary: Today I have shared with you a brief history of guacamole, the health benefits of the ingredients involved, and a simple and delicious recipe that you can make at home in very little time, and with very little money.

Closure: As I leave you today, know that you can cook! All you need is an idea, a little money, and a few ingredients, and at your next potluck you will leave your friends wanting more and wondering, “when did they learn to cook?”

Bibliography

www.merriam-webster.com
www.nutritiondata.com
Kroger. 1962 North Columbia St., Milledgeville, GA 31061

