Topics and Controlling Ideas
Before you begin writing your own paragraphs, let’s practice some more with topics, controlling ideas and supporting statements. Look at the following topic sentences. Each one has one topic and one supporting idea. The topic sentence introduces the topic and controlling idea to your reader. Moreover, the controlling idea must clearly focus on a specific aspect or feeling. Underline the topic and make the controlling idea bold. The topic of the first one is “Smoking Cigarettes.” (Identifying the controlling idea should be easy for you now.) After you have done this for each topic sentence, add two or three supporting details for each one.

1. Smoking cigarettes is harmful to your health.

2. Taking the train can save money.

3. Our state capitol building is one of the most beautiful in the country.

4. Sandra is a high school student who is very talented but quite shy.

5. The best tennis players need to be graceful.

6. Most students who what jobs must wait until they are 16.

7. Changing dollars into foreign currency can be confusing.

8. Developing computer skills will help you in high school.

9. Juan can eat more than anyone in our family, but he never gains weight.

10. Hiking in the woods is dangerous.

Consider the following sentence. A dog is a good pet. The sentence is clear to a beginning reader; however, it is not a really good developed sentence for a mature reader. It brings up questions such as Why is a dog a good pet? Who is it good for? Are all dogs good pets? Now look at this sentence. The personality of a cocker spaniel makes it an ideal pet for a young child. Now the topic and the controlling idea not only tell the reader what to expect, they also help the writer know how to develop the paragraph.

In each of the following groups of two, underline the one which is the best topic sentence and explain why it is a better choice.

a. The Sound of Music is a delightful film.

b. The children in The Sound of Music make it a delightful film

c. New York is too crowded.

d. New York has many problems.

e. Almost every large city has a K-Mart.

f. K-Mart is a good place to shop if you are on a budget.

g. Many people will study Latin.

h. Studying Latin will also help you learn many difficult English words.

i. Kodiak bears are among the largest types of bears and are found in Alaska.

j. Kodiak bears area dangerous to campers in Alaska.

Read the following topic sentences. You will see that each has a weak topic or controlling idea or both. Rewrite each to make it more specific. The first one has been done for you.

1. Washington, D.C., is a beautiful city.

· Washington, D.C., has some of the most beautiful monuments in the country.

2. A school field trip is fun.

3. The movie was interesting.

4. Swimming is good for you.

5. Cats make good pets.
6. Thanksgiving is a holiday.

7. My friend Beth should run for school office.

8. Skateboarding is dangerous.

9. Many adults do not approve of skateboarding.

10. Some school rules seem unnecessary.

