OUTLINE TEMPLATE

I. INTRODUCTION
	GENERALIZATION:
* Introduce your subject with a Generalization, Quote, Quip, Question, or Statistic.
* Generalize about these types of experiences OR these types of lessons.

* “Everyone,” “Most people,” Most of us,” “Most college students”
* Mind your Pronoun Reference.
* “Most of us have had some experience with death in our lives.”

* “Most of us have learned that drugs are harmful.”
	

	NARROW TOWARDS YOU:
* “Some”
* “Others”
* different types of experiences with death
* different types of lessons involving drugs
 (narrowing through Classification)

	

	YOU:
* The “I” should flow logically from the “Others;” they should be related somehow—opposites, parallels.

* “However, I …”

* “As a matter of fact, I, too, …”

* “As for me” or “In my life”

	

	BRIEF BACKGROUND:
* Be brief: year, season, names, location
* Set the scene, situation.

	

	THESIS:
TOPIC + MAIN IDEA + SUPPORT
* What kind of experience?
* What kind of lessons learned?
* Just mention the lessons, in general; you will go in to detail regarding those lessons in the Conclusion.

* “This tragic experience has taught me valuable lessons concerning death, life, family, and love.”
	

II. BODY PARAGRAPHS
	# of PARAGRAPHS:

* In this Descriptive-Narrative Essay (as well as the Process Essay to come), the number of Body paragraphs is NOT fixed.

* In the other essays, you will write 5 total paragraphs: Intro., 3 Body, Conclusion.

* However, here, you will write an Intro. and a Conclusion and then break the Body into phases:
* Perhaps beginning, middle, end.

* Perhaps at the funeral home, in the car, at the cemetery.

** Please make sure that you do NOT have one long Body paragraph.

	

	ORDER:

* Tell your story in chronological order:

* time sequence, linear progression
* Use transitions: next, then, afterwards
** VERBS = past tense

** NO background in the Body—get to the story immediately after the Thesis.

	

	“DESCRIPTIVE” NARRATION:

* Be SPECIFIC.
* Use details that appeal to the senses.

* Use descriptive adjectives and adverbs.

* Use the proper term—the exact word.

	

 V. CONCLUSION
	FULL CIRCLE:
* Refer to opening generalization, scenario.
* Refer to your purpose.
** Do NOT merely cut-&-paste your Introduction

	

	THESIS:
* Repeat thesis (not exact words).
* Repeat the reasons/types/traits.

	

	LESSONS:
*** Explain in detail the lessons learned from the experience.
*** You mentioned them, in general, in the Thesis Statement.
*** Now explain them in full here.

	

	CLINCHER SENTENCE:
* Write a single sentence to signal the end to this essay.
* Make it relevant to the essay’s topic, purpose, audience.
* If, for example, you just wrote a story about the death of a father-figure, then end with a statement that refers to role models, death, and admiration.
* “If more people were like Sergeant Williams, then the world would be a much better place.”
	

