

Outlining

- Uses for an Outline
 - Organizes ideas in a clear, chronological pattern
 - Determines the length of the paper and each main point
 - Helps with brainstorming, researching, and writing
 - Allows the writer to stay on topic

• How to Set Up an Outline

Title

1. Introduction

- a. Introduce the topic
- b. Premise/Thesis
- 2.Body
 - a.Point 1

i. Supporting Information

- ii. Supporting Information
- b.Point 2
 - i. Supporting Information
 - ii. Supporting Information
- 3. Conclusion/Summary
 - a. Summary of main points
 - b. Conclusion reached (Restatement or reiteration of thesis)
- 4. Citations
- Note: The outline is not restricted to two main points. An outline and the essay can have numerous main points and paragraphs. However, the outline is generally double-spaced in Times New Roman, size 12.
- Example of an Outline

Source for the outline: Austin Community College

Title: Common Sense and Its Impact on American Political Thought

Thesis: Thomas Paine's *Common Sense* articulated the anti-British sentiments of the Colonies in a way so unprecedented that it permanently changed the face of political thought in America.


- 1. Introduction
 - a. Thesis: Thomas Paine's *Common Sense* articulated the anti-British sentiments of the Colonies in a way so unprecedented that it permanently changed the face of political thought in America.
- 2. What did Common Sense say that was so different?
 - a. It denounced both the monarchy and the English Constitution, which had previously been looked upon as a brilliant political document. Americans realized the inherent fallacies of hereditary government (specifically monarchy) as well as the English Constitution which protected the monarchy.
 - b. It called for Americans to disconnect themselves from the flawed British system and create a new one for themselves. Common Sense questioned the long-standing belief that residents of the colonies were inseparably connected to England. It gave them a new identity Americans rather than Britains.
 - c. It also outlined the benefits of a republican government, which would go on to influence the ideas of the Founding Fathers as they created a new government for their new country.
- 3. What was Common Sense's immediate effect on the Colonies?
 - a. The debate in the American Colonies shifted from that of reconciliation with England to that of independence.
 - b. It was read by an unprecedented number of colonists and united a great majority of them behind independence.
 - c. It inspired American intellectuals with its call for independence, leading to the composition of the Declaration of Independence a mere six months later.
- 4. What were *Common Sense*'s long term effects?
 - a. It changed the connotation of the word "revolution" to something that looked to the future. "Revolution" became a word of innovation rather than renovation.
 - b. It permanently cemented the idea of a republican, non-hereditary government into the heads of Americans. Common Sense's design for a republican government, and its basic principles were carried on to the Constitution.
- 5. Conclusion
 - a. *Common Sense*'s eloquent, articulate, and unprecedented arguments led to a permanent change in American political thought.