

UT - POINT BY POINT PATTERN 5+ pages Argumentative Essay Outline

Name:

Student #:

Essay Title:

Part I. Introduction

Introduce your topic: (Background information to introduce your topic)

Thesis Statement (clearly articulates your topic and your position/main argument)

Part II. Supporting Arguments

Section A. Opposing Point #1 + Rebuttals

(Take the objection seriously. Present your evidence and arguments to support our position)

Opposing Point #1 + Rebuttal 1

Body Paragraph 1 Topic Sentence: statement of an objection to your point of view

Body Paragraph 1 Rebuttal 1 supporting points

1.

2.

3.

Opposing Point #1 + Rebuttal 2

Body Paragraph 2 Topic Sentence: (your second rebuttal in support of your thesis)

Body Paragraph 2 Rebuttal 2 supporting points

1.

2.

3.

(Possible Paragraph 3: Opposing Point #1 + Rebuttal 3)

Body Paragraph 3 Topic Sentence: (3rd rebuttal point in support of your thesis)

Body Paragraph 3 Rebuttal 3 supporting points

1.

2.

3.

Section B. Opposing Point #2 + Rebuttals

(Take the objection seriously. Present your evidence and arguments to support our position)

Opposing Point #2 + Rebuttal 1

Body Paragraph 1 Topic Sentence: statement of a second objection to your point of view

Body Paragraph 1 Rebuttal 1 supporting points

1.

2.

3.

Opposing Point #2 + Rebuttal 2

Body Paragraph 2 Topic Sentence: (2nd rebuttal/argument supporting your thesis)

Body Paragraph 2 Rebuttal 2 supporting points

1.

2.

3.

(Possible Paragraph 3: Opposing Point #2 + Rebuttal 3)

Possible Body Paragraph 3 Topic Sentence: (3rd rebuttal/argument supporting your thesis)

Possible Body Paragraph 3 Rebuttal 3 supporting points

1.

2.

3.

Section C. Opposing Point #3 + Rebuttals

(Take the objection seriously. Present your evidence and arguments to support our position)

Body Paragraph 1 Topic Sentence: statement of a third objection to your point of view

Body Paragraph 1 Rebuttal 1 supporting points

1.

2.

3.

Opposing Point #3 + Rebuttal 2

Body Paragraph 2 Topic Sentence: (2nd rebuttal/argument supporting your thesis)

Body Paragraph 2 Rebuttal 2 supporting points

1.

2.

3.

(Possible Paragraph 3: Opposing Point #3 + Rebuttal 3)

Possible Body Paragraph 3 Topic Sentence: (3rd rebuttal/argument supporting your thesis)

Possible Body Paragraph 3 Rebuttal 3 supporting points

1.

2.

3.

Part III. Conclusion

For a University Transfer course, instructors expect your writing to show a little more sophistication. There are a number of different strategies you may use.

See our *Writing Guide – Writing an Argumentative Essay*, pp. 6-7

<http://alexandercollege.ca/writing-and-learning-centre/english-and-humanities/everything-essays/>

1.

2.

3.

Concluding idea: leave your readers something to think about.

On a separate page, write your References (APA), Works Cited (MLA) or Bibliography (CMS).