[bookmark: _GoBack]Business & Management Internal Assessment
Sample Outline for the SL Written Commentary


Title Page
Business & Management (SL) IA
List your research question, Candidate Name, Candidate Number, and Word Count

Table of Contents
List each section and label with appropriate page number.

Introduction
Give brief background information about the organization and the problem. Be sure to state your research question!

Commentary
The bulk of your paper belongs here. This is where you identify the research (from varying view points) and apply analysis, business tools, techniques, and theory.

Conclusion
Synthesize the results of your findings. Don’t forget to answer your research question!

Appendices
Supporting Documents (list 3-5)

Bibliography
Use a recognized form of citation. APA is common in business writing and is what I am most familiar with. You may use MLA if you prefer. Use online/library tools to be sure that you cite in text and reference everything in your bibliography. The 3-5 supporting documents should be included as well as any other resource you may have utilized (textbook, other articles, etc).
