Example Supporting Paragraph for Book Banning Essay

Thesis- Books should not be banned from schools

1. Books expose students to different cultures and times

2. Books are educational

3. Banning books violates rights

In addition to depriving students of educational material, banning books is also a blatant violation of the Constitution. The First Amendment of the Constitution guarantees freedom of speech. This guarantee extends to both spoken and written language. According to this amendment, even unpopular ideas that people may find distasteful or offensive, such as racism or profanity, are permitted. Organizations that support the banning of books, such as Parents Against Bad Books in Schools (PABBIS), attempt to reinterpret the Constitution. PABBIS argues that removing a book from a school does not violate the First Amendment because that book is still available to the community in other ways. However, the First Amendment does not state that it is okay to restrict free speech in one venue as long as it is still available in another. Free speech is just that: freedom to speak one’s mind and share one’s thoughts anywhere and anytime. Clearly, removing books from schools violates this amendment and is, therefore, unconstitutional. Thus, books cannot legally be banned from schools.

Concessions

Remember, a concession is an admission that one of your arguments is weak but still valid. This helps remove any vulnerability from your argument.

Example

Books expose students to different cultures and different times. While it is true that students can be exposed to this information on the television, exposing students through books has additional benefits. While reading a book, students also learn vocabulary, spelling, grammar, and analytical skills. The television does not accomplish this.

Remember that you are required to use at least one rhetorical device.

Some Example Rhetorical Devices Applied to Book Banning
Rhetorical Question

Is it worth violating the Constitution to ban books containing material that can be found anywhere a student looks?

Emotive Language

Imagine a world devoid of variety, where only thoughts and ideas that are accepted by the majority are legal.

Parallel Structures

To allow diversity teaches understanding; to deny variety teaches intolerance.

Sound Patterns

Unimaginative, uninformed, and uneducated- is this what we want our students to be?

-Class Copy-Class Copy- Class Copy- Class Copy- Class Copy- Class Copy-

Transition sentence- Summarizes previous topic and introduces this topic

Countering word

Weaknesses in this objection are pointed out

Concluding Sentence

An objection

states what the other side believes

Tie into the thesis/main claim

-Class Copy-Class Copy- Class Copy- Class Copy- Class Copy- Class Copy-

