 (
Matheson
) (
FLP

Structure
)
Writing a Formal Literary Paragraph
What is a FLP (formal literary paragraph)?

· A FLP is an 	paragraph that makes and supports an argument.

· You will be given a topic to discuss.

· Your task is to create an idea based on the topic and to find relevant and supporting examples in the
 	to support your idea.

· A FLP is written using similar techniques to an essay.

· By practicing writing the FLP, you will also be establishing necessary 	writing skills.
 (
Step 1 – Topic Sentence
)

· Your 	sentence must inform your reader of three things:

· The 	(s)

· The 	(s)

· Your 	

In John Boyne’s The Boy in the Striped Pajamas the character of Bruno is very innocent, but also deeply ignorant.

Important Note

· When referring to titles of books, plays, poems, and articles there are rules you must follow:

· 1) Underline or 	titles of novels and plays.

· 2) Use 	marks for poems, short stories, and articles.

[image:]
 (
Matheson
)

 (
Step 2 – Make 3 Points
)

· You want to include a minimum of three points in your paragraph.

· The best way to present your points is to use the 	structure.

· You will need to use the ACE structure three times.

ACE

· A 	_ (your point)

· C 	(a quote or paraphrase)

· E 	(explains how your citation supports your assertion)

Example

· Assertion: Bruno is very innocent and does not really understand what is happening.

· Citation: When Boyne has Bruno say “Heil Hitler”, Bruno thinks it is another way of saying goodbye (Boyne, p. 54).

· Explanation: This shows how much Bruno misunderstands the situation.

The Quote Sandwich

· Don’t forget the quote sandwich.

· Remember that you always need to 	your quote.

Simply drop your information into the format below.

Write the author’s name here.
Write the quote here.
Enter your author and page number in the bracket!

When 	writes, “ 	” (), he / she shows… states			illustrates
declares	portrays
confesses	depicts
says	demonstrates

When Boyne has Bruno say “Heil Hitler” (Boyne, p. 54), Bruno thinks it is another way of saying goodbye.

 (
Step 3 – A Thoughtful

Conclusion
)

· A strong concluding statement is extremely important.

· You want to 	your main idea in a new and thought provoking way!

· [image:]Topic Sentence

· ACE # 1
· Assertion
· Citation
· Explanation

· ACE # 2
· Assertion
· Citation
· Explanation

· ACE # 3
· Assertion
· Citation
· Explanation

· Concluding Sentence

Sample Formal Literary Paragraph
In John Boyne’s The Boy in the Striped Pajamas the character of Bruno is very innocent, but also deeply ignorant. Bruno does not understand what is happening around him. For example, when Bruno says “Heil Hitler”, he believes that he is simply saying goodbye. This demonstrates how little Bruno understands and how naive he is. In addition, Bruno is jealous of Schmuel because he believes that life on the other side of the fence is better. He states, “That’s not fair at all. There’s no one to play with on this side of the fence. Not a single person “(Boyne, p. 131). This statement further confirms Bruno’s misinterpretation of life in the concentration camp. It is not until Bruno ventures onto the other side of the fence that he realizes his assumption is wrong. However, even though Bruno’s age and innocence can account for some of his misunderstanding, Bruno ignores many key signs that things are not as they should be. For instance, Schmuel is underweight and always hungry, but Bruno does not really acknowledge this. In fact, he even eats some food that he means to bring to Schmuel. Additionally, Schmuel provides Bruno with many anecdotes of horrible events which Bruno ignores. In particular, Schmuel describes the treatment by the soldiers on the other side of the fence. He explains how horrible the conditions are and expresses his intense hatred of the soldiers, but Bruno always thinks about himself (Boyne, p. 195). In conclusion, although Bruno’s age and innocence can excuse a certain amount of ignorance, ultimately Bruno chooses to think about himself and not what is happening on the other side of the fence.
image1.png

image2.png

