

Expanded Paragraph - Sentence Outline (EXAMPLE)

Subject: "Pledge of Allegiance"

Focused Topic: Being required to say it in class

Point of View: We shouldn't have to say it every morning

Topic Sentence: Students should not be required to say the Pledge of Allegiance each morning.

Supporting detail 1: First of all, "The Pledge of Allegiance" says, "one nation under God"; however, not every student believes in God.

Expanded detail 1a: Every time we come to that part, I feel uncomfortable, and I never say the words because I am an atheist, and I don't believe in God.

Expanded detail 1b: I'm also sure that there are students who believe in God, and they shouldn't have to pretend like they do.

Supporting detail 2: Another reason why we shouldn't be forced to say "The Pledge of Allegiance" is because it's unpatriotic.

Expanded detail 2a: Our country was founded on the ideals of liberty and freedom.

Expanded detail 2b: How free are we as citizens if we are forced to say a pledge every morning?

Supporting detail 3: Finally, I shouldn't have to say the pledge because I don't think our country always acts in a way that makes me proud.

Expanded detail 3a: Sometimes I'm embarrassed by the things that our government does, such as bombing civilian areas in foreign countries.

Expanded detail 3b: I also think that some of the rich people in this country have more "liberty and justice for all" than the some of poor people do, and that doesn't seem right.

Concluding sentence: In conclusion, although I love my country very much, I think there are better ways to show it than by being made to repeat a pledge every morning.

Expanded Paragraph - Sentence Outline

Subject: (What are you supposed to write about?)

Focused Topic: (How are you going to narrow it down?)

Point of View: (What's your reaction/position/point of view towards the topic?)

Topic Sentence: (topic + point of view + clear & specific)

Supporting Detail 1: (the first fact, reason, or example in support of the topic sentence)

Expanded Detail 1a: (commentary, elaboration, or explanation of detail #1)

Expanded Detail 1b: (further commentary, elaboration, or explanation of detail #1)

Supporting Detail 2: (the second fact, reason, or example in support of the topic sentence)

Expanded Detail 2a: (commentary, elaboration, or explanation of detail #2)

Expanded Detail 2b: (further commentary, elaboration, or explanation of detail #2)

Supporting Detail 3: (the third fact, reason, or example in support of the topic sentence)

Expanded Detail 3a: (commentary, elaboration, or explanation of detail #3)

Expanded Detail 3b: (further commentary, elaboration, or explanation of detail #3)

Concluding Sentence: (sum up, reflect or give a personal statement about the topic; *not always needed in an essay body paragraph*)