
Outlining (44)

Outlines can be useful tools in the writing process, helping the writer organize his/her ideas before beginning the first draft or even assisting in the revision process after a draft has already been written. Creating an outline allows the writer to see which topics have sufficient discussion and support and which need more development.

Two Types of Outlines

1. The topic outline

a. Uses parallel phrases rather than sentences for topics and subtopics.

b. Is short and focuses on the key words/phrases for topics and subtopics.

c. Gives the logical flow of the paper.

d. Does not follow items with a period.

2. The sentence outline

a. Uses parallel sentences to give more detail about topics and subtopics.

b. Gives a clearer picture of the content and organization of the paper.

Note: The Harbrace Handbook recommends that writers begin both types of outlines with a complete sentence thesis (see pages 417-419). If you are turning in your outline to an instructor, consult him/her about whether or not you should follow this format.

Outline Form and Rules

1. Place the title above the outline.

2. Leave the terms Introduction, Body, and Conclusion out of the outline because they are organizational units of the essay, not topics.

3. Use Roman numerals for the main topics, and use letters and numbers as follows for subtopics: capital letters, Arabic numerals, small letters, Arabic numerals in parentheses, small letters in parentheses.

Correct Arrangement of Numbers and Letters

I. Main Topic

A. Subtopic of I

B. Subtopic of I

1. Subtopic of B

2. Subtopic of B

a. Subtopic of 2

b. Subtopic of 2

(1) Subtopic of b

(2) Subtopic of b

(a) Subtopic of (2)

(b) Subtopic of (2)

II. Main Topic

4. Indent subtopics so that all letters or numbers of the same kind will come directly under one another.

5. Begin each topic and subtopic with a capital letter; otherwise, capitalize only proper nouns.

6. Do no have just one subtopic under any topic! There must be either two or three subtopics or none at all. (Please note: the above example shows subtopics after the second item; however, you also may have subtopics after the first.)

7. Do not mix topic outlines with sentence outlines! All items must be parallel.

Dressed for Success (Topic Outline Sample)

Thesis: Requiring students to wear school uniforms at all levels is essential to providing an effective learning atmosphere.

I. Increased self-esteem

A. Conformity among all students

1. Focus on person, not clothes

2. Breakdown in class barriers

a. Greater interaction among different kinds of students

b. Knowledge that all are equal as students

B. Greater sense of independence, especially for young children

II. Higher grades and standardized test scores

A. Focus on education, not appearance

B. Fewer distractions for hormonal teens

C. Increased willingness to ask questions and participate 

III. Less Disruptive Behavior

A. More obedient students

1. Observance of class rules and policies

2. Less rudeness to instructors and classmates

B. Fewer fights

C. Less detention assigned

IV. Less gang-related violence

A. Absence of gang colors

B. Easy recognition of non-students on campus

C. Fewer incidents involving gang-associated brands

1. Raiders

2. Tommy Hilfiger

3. Nike

� Warriner, John E. Warriner’s English Grammar and Composition: Complete Course. Orlando: Harcourt Brace Jovanovich Publishers, 1982.


