

Argumentative Essay Outline (Claim)

Directions: Use this outline as a “road map” to write your essay. If you need more examples or sentence starters, use page 2 to help you!

1) Introduction/Claim (One paragraph)

- Start with a hook or attention getting sentence.
- Briefly summarize the texts
- State your claim. Make sure you are restating the prompt.

2) Body Paragraph: Evidence/Support/Warrant

- Include a topic sentence that restates your claim and your reason.
 - **Example: Video games are harmful because**_____.
- Include text evidence that supports your reason.
 - **Example: The author shows that video games are harmful because in paragraph 2 it states**_____
- Include an explanation (warrant) that shows how your text evidence proved your claim.
 - **Example: The author uses this evidence to show how/that**_____.

3) Body Paragraph: Evidence/Support/Warrant

- Include a topic sentence that restates your claim and your reason.
 - **Example: Video games are harmful because**_____.
- Include text evidence that supports your reason.
 - **Example: The author shows that video games are harmful because in paragraph 2 it states**_____
- Include an explanation (warrant) that shows how your text evidence proved your claim.
 - **Example: The author uses this evidence to show how/that**_____

4) Counterclaim Paragraph:

- Explain what others who don't agree with your claim might say.
 - **Example: Some people might disagree. They may believe**_____ **because**_____.

5) Conclusion (One paragraph)

- Restate your claim and summarize your reasoning.
 - **Example: In conclusion, the text shows that videogames are harmful by pointing out that**_____

Additional Examples and Sentence Starters

I. INTRO-PARAGRAPH

<p>A. HOOK CHOOSE ONE</p> <p>B. EXPLAIN the ISSUE</p> <ul style="list-style-type: none"> • Explain the issue. • Introduce the issue that your essay will be about before you state your thesis. • Why is it an issue? • Why is it a problem or controversy? <p>C. CLAIM or THESIS Parts</p> <ul style="list-style-type: none"> • Subject: What is the subject you are arguing about. • What's the argument?: What are you arguing about that subject? Be specific! • 3 points: 3 points of support for your argument 	<p>Types of Hook Sentences:</p> <ul style="list-style-type: none"> • Grab the reader's attention with a thought • Rhetorical Question– a question with an answer. • Anecdote– a short story. • Quotation– a line from a source. <p>Explain sentence starter:</p> <ul style="list-style-type: none"> • The issue of _____ is a complex one. It's about... • The controversy is: _____ <p>Claim Sentence Starters</p> <ul style="list-style-type: none"> • I observed _____ when _____. • I compared _____ and _____. • I noticed _____, when _____.
--	--

II. Body paragraph(s) S.E.E. (2-3) III. Paragraphs Depending on the number of Selections!

<p>A. S... STATEMENT</p> <ul style="list-style-type: none"> • TTQAA • TOPIC SENTENCES <p>(INTRODUCES EVIDENCE = SUPPORTS CLAIM)</p> <p>B. E... EVIDENCE (Data)</p> <ul style="list-style-type: none"> • PICK AND USE AN EVIDENCE SENTENCE STARTER. • WRITE A QUOTE from the <u>text is relevant & supports your CLAIM.</u> PUT QUOTES AROUND YOUR QUOTE • YOU MUST HAVE QUOTATION MARKS "..." • TITLE OF THE BOOK BEHIND THE QUOTE • THE PAGE # OR PARAGRAPH <p>C. E... EXPLAIN</p> <ul style="list-style-type: none"> • HOW DOES THE EVIDENCE SUPPORTS THE CLAIM? • WARRANT/REASON 	<p>Topic Sentence Starters</p> <p>Turn the question or Prompt around (Restate) and answer it.</p> <ul style="list-style-type: none"> • A reason why (your main claim) is true because (state your argument). • (state your argument) demonstrates that (main claim) is true. <p>Evidence Sentence Starters</p> <ul style="list-style-type: none"> • According to the text... • The author wrote... • In the ____, paragraph the author stated.... • On page ____, the author stated... • As the author mentioned on page____ <p>Explain/Warrant/Reason Sentence Starters</p> <ul style="list-style-type: none"> • This evidence illustrates ...,because... • This conveys • As a rule • This suggests
--	--

IV. Counter-Claim Paragraph : Argument Essays must have a Counter-Claim!!!

<p>A. COUNTER-CLAIM</p> <ul style="list-style-type: none"> • PICK AND USE A COUNTER-CLAIM SENTENCE STARTER. <p>B. Explain</p> <ul style="list-style-type: none"> • Why the Counter-claim argument is weak. 	<p>Counter-claim Sentence Starters</p> <ul style="list-style-type: none"> • People who disagree may claim that "State the opposing side's opposite claim"... • Critics may claim that "state the opposing side's claim"... <p>Explain Counter-claim Sentence Starters</p> <ul style="list-style-type: none"> • This argument is weak because... • On the contrary.....
--	--

V. Conclusion

<p>A. Restatement of the Claim (Different words)</p> <p>B. A summary of the evidence provided</p> <p>C. Leave the reader with something to think about, a question, or something to do.</p>	
---	--

Argumentative Essay Outline (Claim)

Directions: Edit your essay by following the directions below. Make sure that you have all parts of each component. Check it off of your list after you have highlighted, underlined, or circled it in your essay.

1) Introduction/Claim (One paragraph)

- ___ Underline your hook Start with a hook or attention getting sentence.
- ___ Circle your text summary: Briefly summarize the texts.
- ___ Highlight your claim: State your claim. Make sure your are restating the prompt.

2) Body Paragraph: Evidence/Support/Warrant

- ___ Highlight your Topic sentence: Include a topic sentence that restates your claim and your reason.
 - **Example: Video games are harmful because**_____.
- ___ Circle your text evidence Include text evidence that supports your reason.
 - **Example: The author shows that video games are harmful because in paragraph 2 it states**_____
- ___ Underline your explanation: Include an explanation (warrant) that shows how your text evidence proved your claim.
 - **Example: The author uses this evidence to show how/that**_____.

3) Body Paragraph: Evidence/Support/Warrant

- ___ Highlight your Topic sentence: Include a topic sentence that restates your claim and your reason.
 - **Example: Video games are harmful because**_____.
- ___ Circle your text evidence: Include text evidence that supports your reason.
 - **Example: The author shows that video games are harmful because in paragraph 2 it states**_____
- ___ Underline your explanation: Include an explanation (warrant) that shows how your text evidence proved your claim.
 - **Example: The author uses this evidence to show how/that**_____.

4) Counterclaim Paragraph:

- ___ Highlight your counterclaim: Explain what others who don't agree with your claim might say.
 - **Example: Some people might disagree. They may believe that video games aren't harmful because**_____.
- ___ Circle your explanation (about the counterclaim): Explain why they might say believe the opposite of you:
 - **Example: The reason that they might believe that is**_____.
- ___ Underline your explanation (about your claim): Explain why your claim is still the best view point.
 - **Example: However, it is obvious that video games are really harmful because**_____.

5) Conclusion (One paragraph)

- ___ Highlight your counterclaim: Restate your claim and summarize your reasoning.
 - **Example: In conclusion, the text shows that videogames are harmful by pointing out that**_____