SPECIFIC PURPOSE: To inform my audience of the importance of my object, my shirt.
CENTRAL IDEA: The shirt represents my life altering trip to Europe this past summer.
ORGANIZATIONAL PATTERN: Acronym
INTRODUCTION

Attention and interest: Have you ever taken a trip that has altered your life in more ways than one?
Reveal topic: I had that opportunity this past summer. My mother, sister, and I got the chance to spend three weeks in Europe. We stayed in Paris, Nice, Venice, Rome, and London. We were fortunate to see so many things that were new and different to us.

Transition: Which brings me to this sweatshirt?
You may wonder "Why did she bring this sweatshirt, why not a picture?"

A Sweatshirt is an object you can use just about every day, especially up here.

Every day this trip influences my life, whether a pleasant memory brightens my day or the fact that it has altered the way I look at most things - from the daily grind to world politics.

Preview statement: I would like to tell you about my FUN experience.

A) F: because I realized the importance of my family. 

B) U: because now I am beginning to learn and understand the ways of a very different, and yet not so different place.

C) N: because I have learned to never take for granted what I already have.

 (Transition: Let’s start with my family….)

BODY

II) The first lesson I learned from this experience is the F, how much my family means to me.
A) Although we had our little quarrels, the whole experience of visiting a new place bonded us in a way that's difficult to describe, but I'm sure most of us have experienced.
1) Perhaps it was stumbling across a perfect place in the forest while on a walk with a friend or loved one.
2) Maybe it was watching with your spouse the first steps of your child.
B) The fact that my father remained at home only supported the idea that absence makes you appreciate the little things more.
3) Like figuring the correct tip to leave the waiter.

4) Or carrying around our bags ourselves.

5) Or the slightly biased male opinion of our appearance.

(Transition: I learned another important lesson, too.)

III) The second lesson I learned was the U, the understanding that although customs and lifestyles may be different, we are all people who should try to understand each other and live in relative harmony. 
A) This can be obtained through taking the time to learn a little about each other.

B) This only makes me realize that I want to travel more, absorb more insight of the fellow human being with which we must co-exist.

(Transition: Now that I have explained the F and the U, I would like to complete the FUN with N.)
IV) The third and final lesson I learned was N, never take for granted what we have.

A) This trip made me stop and realize three things:

6) I have a family that loves and cares about me.
7) I have friends that will always be there.
8) I live in a country where we take for granted what other countries consider privileges.
CONCLUSION

SIGNAL THE END: Before you set off on your next trip next trip, let me remind you of what I learned on mine:
REVIEW MAIN POINTS: My trip has shown me the importance of family, the necessity to understand others and to never take for granted what I have already.
ENDING “KICKER”: So, yes, I had a FUN trip, and like this sweatshirt, it will always be there for me, ready to use
