Persuasive Essay – What to wear to school today?
Read the introduction and writing prompt below. When you have finished, brainstorm the issue in the space at the bottom of this page. When you have finished brainstorming, organize your essay using the graphic organizer on the back of this page.

On May 5, 2010, five students from Live Oak High School in Morgan Hill, CA were sent home for violating the school’s dress code policy. The students were wearing t-shirts and bandannas that the school administrators had deemed disruptive. The students were wearing t-shirts with the American flag and the school, which is predominantly Latino, was celebrating the Mexican holiday of Cinco de Mayo. The students were told they must turn their T-shirts inside-out or be sent home, though it would not be considered a suspension. Assistant Principal Miguel Rodriguez told the students he did not want any fights to break out between Mexican-American students celebrating their heritage and those wearing American flags. The parents and students claim they were simply being patriotic. School administrators content the students were being deliberately confrontational in a school with a history of racial and ethnic tension. 
Writing Prompt: Should a school have the authority to dictate what students wear in order to prevent conflict between student groups?
Brainstorming: Use this space to brainstorm this topic.
Persuasive Essay Graphic Organizer


Paragraph #1 – Introduction/Thesis


Attention-grabbing beginning -


Description of issue -


Opinion Statement -


Paragraph #2


Reason #1 – 


Evidence to support �(details and examples)


-


-


-


-


-


-


Paragraph #3


Reason #2 – 


Evidence to support �(details and examples)


-


-


-


-


-


-


Paragraph #4


Reason #3 – 


Evidence to support �(details and examples)


-


-


-


-


-


-


Paragraph #5 – Conclusion


Restate opinion -


Summarize 3 reasons -


Call to action or closing statement -


