Monroe’s Motivated Sequence Outline Format 

*Best used with persuasive speeches, type your information on the right side of the colons

Name:__________________________________

Specific Purpose:_________________________________________________________

Thesis Statement:_________________________________________________________

I.
Introduction


A.
Attention getter:


B.
Introduce topic and motivate audience:


C.
Establish credibility:


D.
Preview main points/thesis statement:

II.
Body


A.
Need or Problem Step


1.
Describe the need:


2.
Explain the importance of the problem:


3.
Describe what could happen if the problem is NOT solved:

*Transitional statement between steps


B.
Satisfaction/Solution Step


1.
Describe your plan in detail:


2.
Explain why your plan will work:

*Transitional statement between steps


C.
Visualization Step:


1.
Describe what results your audience can experience if your plan is 


adopted:


2.
Describe the benefits that relate to your audience:


3.
Describe the consequences that will affect your audience:


4.
State your “Call to Action”:

*Transitional statement between steps

III.
Conclusion


A.
Signal ending:


B.
Restate the importance of the problem:


C.
Re-emphasize the “Call to Action” Step:


D. 
Memorable ending:
