
Senior Project Outline:

Below, you’ll find an outline template; you may edit the template in this document, print it out, or begin an entirely new outline on your own. However, please keep to the MLA conventions (keep your work in the outline format below).

Please add to or delete portions of the template for your own use. No two papers are the same, and no two outlines will look the same once completed.

Sample outlines can be found on the web at:

http://owl.english.purdue.edu/handouts/general/gl_outlinS.html

http://www.ucalgary.ca/UofC/eduweb/writing/II_3a.htm

Additional help can be found at:

http://owl.english.purdue.edu/owl/resource/544/01/

	
	

	
	

	
	

3

INTRODUCTION
I. Attention Material
 A.
1.
2.
B.
1.
2.

II. Orienting Material*

A.
B.
C.

III. Thesis Statement:

BODY
I. (Necessary Expanded Background)
A.	
B.	
1.
2.
3.
 II. (Main Argument One)

II. (Main Argument Two)

A.
B.	
C.	
D.
E.
1.
2.

III. (Main Argument Three)

IV. (The other side – inside counter arguments)

A.

B.
	
C.
1.
2.
CONCLUSION
I. Restate Thesis/ Main Idea in new terms
II. Summarize critical arguments

A.
B.

II. Clincher --- what persuasive fact or argument should the reader walk away with. What do you want your reader to do with the information she has learned.

Works Cited

