Research Paper Outline

Introduction

I. The Hook

Write the hook for your paper, which may be a fitting direct quote from one of your sources. This will need to make sense as the beginning of a paper, so choose wisely. You MUST document it at the end and put quotation marks around it if it’s a quotation so you are not plagiarizing! Otherwise, a general statement or situation will work.
__

II. The Link

If you used a quotation for your hook, explain it here in a smooth transition between your hook and thesis. Do not write “This quote means…” or any other version of that statement. Instead, reference the quote indirectly, like: Barnstead implies… You may want another sentence or two to narrow and define your aspect of the topic.
 __

III. The Thesis

This is the guiding sentence for your paper. It should be a statement that takes a stance on your topic. Your reader should be able to disagree with your statement, and your evidence/research should support your statement.
__

__

The Body of the Paper
An effective body paragraph should have about 8-15 sentences. You may have three body paragraphs, but you don’t need to feel limited by that.

I. Topic Sentence:

a. You need to clearly establish the topic of the paragraph in the first sentence of the paragraph. You, however, need to avoid using simple transitions such as first, second, etc. Clearly state what aspect of the topic you are presenting—but DO NOT USE FIRST OR SECOND PERSON!!! Don’t write: I’m going to discuss the first cause of the genocide in Sudan.

II. Presenting Evidence—Do these steps TWO-THREE TIMES/PARAGRAPH
a. Preparation Sentence(s)

i. Say everything you have to say to prepare the reader for the quote or evidence. Introduce the context, speaker, or important information to direct your reader.

b. Quote/Paraphrase

i. Find evidence to prove your argument.

ii. If it’s a quote, frame the quote. Here are three examples in bold:

1. Smith writes, “------------------“

2. Anderson, an animal rights activist, says, “------------“

3. In contrast, Manson states, “------------------“

iii. Cite the evidence in MLA format.

1. At the end of the paraphrasing or quote write the author’s name and the page number (if it’s a book) where you found the quote. Example: Jane says, “Hey, guys” (Jones 95).

2. If you got the quote from a database source like Galenet, cite the author’s last name.
 Example: Jane says, “Hey, guys” (Jones).

3. If you got the quote from a database source and there’s no author name, just write the first word of the title

 Example from an article called “Life of Jane”:

 Jane says, “Hey guys” (“Life”).

4. If the whole paragraph comes from one source, AND you have no direct quotes, then you only have to document once at the end of the paragraph.

c. Explanation Sentence(s)
d. Transition Sentence into Next Example

III. Transition statement: You need only one sentence as a transition, but try to find a link between the paragraph you just finished and the one you want to move on to. Consider transition words (other than first, second, third, etc) to drive this sentence.
Note: These should be the first three body paragraphs. If you need more, just attach them.
1. First Body Paragraph’s Topic: ____________________________

Topic Sentence:__ __

INSERT YOUR PARAPHRASED FACTS FROM YOUR RESEARCH ON THIS TOPIC HERE, IN BETWEEN THE TOPIC AND TRANSITION SENTENCE. MAKE SURE YOU DOCUMENT A SOURCE BEFORE THE TRANSITION.
Transition Sentence: ___
__

__​​​​____

2. Second Body Paragraph’s Topic: ____________________________

Topic Sentence:__ __

INSERT YOUR PARAPHRASED FACTS FROM YOUR RESEARCH ON THIS TOPIC HERE, IN BETWEEN THE TOPIC AND TRANSITION SENTENCE. MAKE SURE YOU DOCUMENT BEFORE THE TRANSITION.
Transition Sentence: __

__

3. Third Body Paragraph’s Topic: _____________________________

Topic Sentence:__ __

INSERT YOUR PARAPHRASED FACTS FROM YOUR RESEARCH ON THIS TOPIC HERE, IN BETWEEN THE TOPIC AND TRANSITION SENTENCE. MAKE SURE YOU DOCUMENT BEFORE THE TRANSITION.

Transition Sentence: __

The Conclusion
I. General statement about your topic and your stance on the topic
Come up with a general statement about your topic, restating key aspects from your thesis statement. However, do not simply copy your thesis statement.

__

__

__

__

II. Predict the future/the impact of your topic

Give a general statement about the future of your topic, based on the research that you found. Which aspects of your topic do you believe will most positively contribute to the world’s future? How can people possibly be influenced or learn from your topic? Make sure you DO NOT USE FIRST OR SECOND PERSON HERE!!!

__

__

__

__

III. Quote or Witty Statement

Choose a quote or statement that ends your paper with a “bang!” and makes sense as the end of the paragraph. This may be a dynamic quote from a source, or it could be a general statement from your perspective, again, avoiding first and second person pronouns. This quote or statement should work well with the previous sentence that you wrote.

__

__

__

__
PAGE
1

