Outline Guidelines. Read these over and make sure you understand everything that is expected of you. If you have questions, please ask!
1. Outlines should be written in 12-point, Times New Roman font with double-spacing and normal/default Microsoft Word margins (1 inch around the perimeter).

2. The specific purpose is always written as: To inform my (or the) audience (about, of, on…) the topic you have chosen.

3. Be sure not to take a persuasive tone or have any sort of “call to action” for your audience in an informative presentation; your purpose is strictly to inform. Do not take a position!
4. You must have at least two main points, and typically no more than three (given time parameters).

5. Pay close attention to consistency: If you have an A, you must have a B; if you have a 1, then there must be a 2, etc.

6. All points must be written in complete sentences

Below is the outline template you should use for your current issue informative speech.
Student Name

Class

Date

Instructor Name

Topic:

Yosemite National Park
General Purpose:
To Inform
Specific Purpose:
To inform my classmates about Yosemite National Park.
Central Idea:
Yosemite National Park is more than a park; it is an experience that can change people through its adventures, its waterfalls, and the great Half Dome.

INTRODUCTION

Attention-getter

Credibility material

Relevance to audience

Preview of speech

(Link from introduction to first main point)

BODY

I.
Yosemite’s adventures are for all ages and cultures with varied interests.

A. Subpoint

B. Subpoint

1. Subpoint of B

2. Subpoint of B

3. Subpoint of B

(Link between first and second main points)

II. Second main point

A. Subpoint

B. Subpiont

1. Subpoint of B

2. Subpoint of B

C. Subpoint

(Link: If you continue your hike past the Vernal and Nevada Falls, you will reach what is possibly the most photographed place in the park- Half Dome.)

III. Third main point

A. Subpoint

1. Subpoint of A

a. Subpoint of 1

b. Subpoint of 1

2. Subpoint of A

B. Subpoint

C. Subpoint

(Link to conclusion)

CONCLUSION

Summary statement

Audience response statement

WOW statement

Works Cited (or References)

Follow guidelines for proper formatting of bibliography, using the style required by your discipline (APA, MLA, CHICAGO).
References must be on its own page!

