Argumentative Essay Outline and Guide
I. Introduction
A. Hook – Strong statement, statistic, quote, anecdote, question
B. Context – Background information or why is this important to someone in today’s society
C. [bookmark: _GoBack]Thesis/Claim – What you believe. https://awc.ashford.edu/writing-tools-thesis-generator.html
II. Body Paragraph I (Claim I)
A. Topic sentence – begin this sentence with a transition word and then state what your first claim is about.
B. Evidence – begin this sentence with an evidence starter and then present your evidence from the text to back up your claim. This is a quote.
C. Elaboration – begin this sentence with an elaboration starter and then explain how the quote backs up your topic sentence.
III. Counterclaim (what others might say)
A. Counterclaim – The topic sentence of is paragraph. It should start by some may argue that…
B. Transition Word – However, on the contrary, while this may be true…
C. Rebuttal – Explain why your opponent is wrong.
IV. Body Paragraph II (Strongest Claim)
A. Topic sentence – begin this sentence with a transition word and then state what your second claim is about.
B. Evidence – begin this sentence with an evidence starter and then present your evidence from the text to back up your claim. This is a quote.
C. Elaboration – begin this sentence with an elaboration starter and then explain how the quote backs up your topic sentence.
V. Conclusion
A. Restate your thesis/claim – begin this sentence with a transition word and restate your claim/thesis in a different way.
B. Summarize your rebuttal – begin with others say or others think or others might believe.
C. Summarize your reasons/claim – restate why your claim is right!

Helpful Hints
· Indent the first sentence of the paragraph.
· Capitalize the first letter of a new sentence.
· Begin a new paragraph after the introduction, body paragraph I, counterclaim, and body paragraph II.
· Do not put “I believe” or “I think”!

