Oral Presentation Outline Format
Introduction
I. Attention-getting statement - gain the attention of the audience by using a quotation, telling a brief story or humorous anecdote, asking a question, etc.
II. Thesis statement - state the specific purpose of your presentation here.
III. Preview statement - overview of all of your main points.
Body
I. First main point
A. Subpoint
1. Sub-subpoint
2. Sub-subpoint
B. Subpoint
1. Sub-subpoint
2. Sub-subpoint
3. Sub-subpoint
II. Second main point
A. Subpoint
1. Sub-subpoint
2. Sub-subpoint
B. Subpoint
1. Sub-subpoint
2. Sub-subpoint
3. Sub-subpoint
C. Subpoint
Note: The number of main points, subpoints and sub-subpoints you use will vary depending on how much information you have to convey and how much detail and supporting material you need to use. Subpoints and sub-subpoints are comprised of the supporting material you gather in your research.
You should rarely have more than five main points in any presentation.
Conclusion
I. Summary statement - review all of your main points.
II. Concluding statement - prepare a closing statement that ends your presentation smoothly.
 

