[bookmark: _GoBack]Sample APA Outline
TOPIC: Counterinsurgency Operations
NARROWED TOPIC: History of counterinsurgency operations conducted by the U.S. military
THESIS: There is a systemic failure by the United States Military to apply lessons learned from previous experiences as we conduct counterinsurgency operations in the Middle East.

TITLE: Learning COIN the Hard Way

I. Learning COIN the Hard Way (Introduction=1/2 page; 1-2 paragraphs end with THESIS statement)

II. Pre-World War I (Approx. 3 pages) (LEVEL ONE HEADING)

	A. Military Governance in Cuba

		1. Gen. Brooke’s methodology

		2. Gen. Wood’s approach

	B. Philippine Insurrection

III. Interwar Period (Approx. 3 pages) (LEVEL ONE HEADING)

	A. Constabulary Duty

	B. Small Wars Doctrine

IV. Post-World War II (Approx. 3 pages) (LEVEL ONE HEADING)

	A. Viet Cong

	B. Al-Qaeda

V. Conclusion (1/2 page; 1-2 paragraphs – include restated THESIS statement) (LEVEL ONE HEADING)

VI. Reference(s) Page (1 page)

