Model of Persuasive Essay:
“Students Should Be Required to Wear Uniforms”

“Uniforms are the gateway to equality.” – Anonymous
1.
(INTRODUCTION) Uniforms are the best thing that has happened to education! Many schools around the world, such as schools in Japan and South America, require all students to wear uniforms. In the United States, usually only private schools used to require uniforms. However, recently many public schools there have implemented a uniform policy. Some people say that uniforms don’t allow students to express their individuality, but in my opinion, clothing in school is not the way to do it. There is little doubt that students should have to wear uniforms in public schools. I believe that students should be required to wear uniforms for three reasons: 1) so that parents can save money on clothing, 2) so that kids don’t have to feel pressure to “fit in” and wear the “right” clothing, and 3) so that kids don’t wear inappropriate or dangerous clothing.
2.
The first reason uniforms are essential is because they allow parents to save money. In schools where uniforms are not required, parents often have to buy their children so much expensive clothing. For example, they have to buy at least 4 different pairs of pants and at least 5 matching shirts for all seasons. All of this is a waste of money, especially because kids will grow out of those clothes soon anyway. With uniforms, parents only have to a buy a few pairs of pants and shirts for the weekdays. Then, regular clothes are needed only for the weekends. Parents can spend the money they saved on more important things, like food, books, and fun activities for their children.

3.
The second reason students should wear uniforms is so that kids don’t have to feel social pressure to wear stylish and/or brand-name clothing. This kind of clothing is often more expensive than uniform clothing and is quite unnecessary. It also causes children to feel strange and can cause social problems when they don’t have all the “right” clothing. For instance, when my friend was in sixth grade, all the kids were pressured to wear Nike sneakers- it seemed like all the kids were wearing them. Unfortunately, her parents didn’t have enough money to buy the $150 sneakers and bought her a no-name brand instead. The kids made fun of her constantly because of it. Uniforms prevent kids from feeling left out or different from others, because with uniforms, everybody dresses the same.
4.
Some students can wear improper clothes to schools that can distract other students or send the wrong message.
An example of inappropriate clothing would be girls wearing skirts that are too short. This encourages behavior that is too adult for their age. Especially in the high schools, some boys wear clothing that represents gangs, which encourages delinquent behavior in students and glorifies gang membership. With uniforms, there is no risk of clothing or accessories that might send the wrong message or encourage bad behavior. Uniforms allow students to be good role models for others.
5.
CONCLUSION: In short, all schools, public and private, should implement the uniform policy for all grades. Uniforms save money, encourage a feeling of group membership, prevent students from feeling left out, and encourage positive, cooperative behavior in all students. Students can express their individuality using their brains and hearts, not something as superficial as their clothes!
Vocabulary Words:

· Require (verb)- to make people do something as part of rule
· Implement (verb)- to make happen, to make real
· Individuality (noun)- your personality, things that make you different from others, your character
· Wardrobe (noun)- all the clothes and shoes that you own
· Social (adjective)- describing people, groups of people, society
· Encourage (verb)- motivate, help/get someone to do something
· Delinquent (adjective)- bad, criminal, against the law
· Glorify (verb)​- to make something seem better than it is
· Cooperative (adjective)- helpful, getting along with others
· Superficial​ (adjective)- only on the outside, fake, unimportant
Activity:
1. Highlight the thesis/hypothesis/claim.

2. Put a star next to the background of the topic.

3. Put a sad face (next to the counterclaim, or the opposite side/opinion.

4. Label the introduction, body paragraphs #1-3, and conclusion.
5. Underline the topic sentence of each paragraph.
6. Write what you think should be the topic sentence of paragraph #4.
7. Highlight one supporting sentence in each paragraph that supports the topic sentence of that particular paragraph. (It could be a detail or example).
8. Circle all transition words in this essay that move the reader from one idea to the next (examples: “first, second, third, for example, for instance, in short, in my opinion, however, then, unfortunately”).
9. Label the paragraphs #1, 2, 3 that contain ideas that correspond to numbers 1), 2), & 3) in the introduction. What do they have in common?
10. If you agreed before, did the author reinforce your opinion? If you didn’t agree, did you change your mind after reading? Why or why not? Please give examples from the essay to explain.
