

Name: _____

Boxes and Bullets – Persuasive Outline

Introduction

Attention Catcher: _____

Position (Thesis): _____

Main Point #1: _____

Main Point #2: _____

Main Point #3: _____

Body Paragraph #1

Position + Main Point #1: _____

- _____

- _____

- _____

Body Paragraph #2

Position + Main Point #2: _____

- _____

- _____

- _____

Body Paragraph #3

Position + Main Point #3: _____

- _____

- _____

- _____

Conclusion

Restate position: In conclusion, _____

Main Point #1: _____

Main Point #2: _____

Main Point #3: _____

Clinching Statement: _____

Have two other students read your outline...

Comments from Reader One: _____

Comments from Reader Two: _____