TOPIC SENTENCES AND SUPPORTING DETAILS
A. TOPIC SENTENCES

1. WHAT TOPIC SENTENCES?

Before writing any essay or even a paragraph, it is important to think, first about the topic and then what you want to say about the topic. Most often, the topic is easy, but the question then turns to what you want to say about the topic which is the controlling idea. Topic sentences should always contain both (1) a topic and (2) a controlling idea.

Topic Sentence = Topic + Controlling idea
2. WHY TOPIC SENTENCE?

When your introduction contains a clearly stated topic sentence, …

a. It helps you stay focused on your objective (the message you want to convey to the readers).

It’s a lot easier to write if you know what you really want to say. This helps you choose the most appropriate information to include, the right words and sentences to you and helps you stay focused on the key information to share.

b. A clearly stated topic sentence helps the reader to understand what you have to say in the paragraph.

It’s a lot easier for reader to understand the main idea and look for the supporting details in the paragraph.

3. EXAMPLES OF TOPIC SENTENCES

Read the following topic sentences. They all contain a topic (in red) and a controlling idea (in green).

(1). People can avoid burglaries by taking certain precautions.

(2). There are several advantages to growing up in a small town.

Activity 1: Circle the topic and underline the controlling idea.

(1). International universities require a minimum of 450 point paper-based TOEFL score for a number of reasons.

(2). Air pollution in Mexico City is the worst in the world for a number of reasons.

(3). Fixing a flat tire on a bicycle is easy if you follow these steps.

(4). There are several enjoyable ways to travel between Jakarta and Bandung.

(5). Effective leadership requires specific qualities that anyone can develop.

Activity 2: Write three topic sentences, each containing a topic and a controlling idea.

1.
2.

3.

B. SUPPORTING SENTENCES

To write a paragraph, we need to support the topic sentences with relevant supporting details. These details are necessary to sufficiently provide explanation to make what we want to say clear and easy to understand.
For example:

(1). Topic Sentence: People can avoid burglaries by taking certain precautions.
Supporting details:

· Locking doors
· Leaving lights on
· Installing an alarm system
(2) Topic Sentence: There are several advantages to growing up in a small town.

Supporting details:

· Walking to work, school, market
· Surrounded by friends and families
· Fresher air
Activity 3: Can you list down at least three supporting details for each topic sentence below?

(1). International universities require a minimum of 450 point paper-based TOEFL score for a number of reasons.

a.

b.

c.

(2). Air pollution in Mexico City is the worst in the world for a number of reasons.

a.

b.

c.

(3). Fixing a flat tire on a bicycle is easy if you follow these steps.

a.

b.

c.

(4). There are several enjoyable ways to travel between Jakarta and Bandung.

a.

b.

c.

(5). Effective leadership requires specific qualities that anyone can develop.

a.

b.

c.

Activity 4: Rewrite your topic sentences and list down at least three supporting details for each topic sentence.

C. OUTLINING

After you finish writing your topic sentence and supplying it with supporting details, you can complete your outline with a concluding sentence.

For example:

(1). Topic Sentence: People can avoid burglaries by taking certain precautions.
Supporting details:

· Locking doors
· Leaving lights on
· Installing an alarm system
Concluding sentence:

These three precautionary measures are important to maintain security at home.

Paragraph.

People can avoid burglaries by taking certain precautions. First, lock all doors before you leave the house or before going to bed at night. Leave the lights on the entrance or the terrace on because burglars don’t like operating in a well-lit area. Last but not least, it is advisable to install an alarm system to warn you against any force entry to the house. If you don’t want to be sorry, these three precautionary measures are important to maintain security at home.

(2) Topic Sentence: There are several advantages to growing up in a small town.

Supporting sentences:

· Most places are within walking distance
Supporting detail: Walking to work, school, market.
· You feel safe surrounded by people you know.
Supporting detail: The people in town are either your friends, neighbors or relatives.
· You can breathe fresh air.
Supporting detail: Many trees, parks and limited number of motorized vehicles make the air fresher to breathe

Concluding Sentence:

I really feel lucky growing up in a small town.

Paragraph.

In my opinion, there are several advantages to growing up in a small town. First, most places to go are within walking distance. You can walk to work, school and market. Another advantage is you feel safe surrounded by people you know wherever you go. The people in town are either your friends, neighbors or relatives, which makes you feel really at home. Finally, you can enjoy fresher air. A small town is still full of shady trees, beautiful parks and it has limited number of motorized vehicles. All this makes the air fresher to breathe. So, you see, I feel really lucky to grow up in a small town.
Activity 5: Write the outline of the following paragraph.

An article appearing in last week's issue of the Archives of Internal Medicine confirms that taking aspirin significantly reduces the risk of heart attack, stroke, and death in patients with increased risk for coronary artery disease. According to the author, data from five major randomized trials demonstrated that, in patients whose 10-year risk of developing heart disease is 10% or higher, taking aspirin reduced the risk of having a first heart attack by 32%, and the combined risk of heart attack, stroke and vascular death by 15%. Further, the author pointed out that over 10,000 premature deaths and 100,000 first heart attacks could be avoided each year in the U.S. alone, if doctors made more appropriate recommendations for aspirin therapy. Unfortunately, doctors frequently miss the opportunity to recommend well-established therapies - like aspirin - that significantly reduce that risk.
Topic Sentence:

__

Supporting details:

(1) _____________________________________

(2) _____________________________________

(3) _____________________________________

Concluding sentence: ___
Activity 6: Complete your previous outline with concluding sentence and develop a paragraph from the outline.

GOOD LUCK!
Page 6 of 6

