PARAGRAPH WRITING 101
1. Topic Sentences

The topic sentence is, in many ways, the most important sentence of a body paragraph. It must state the point of the paragraph. In a single-paragraph paper, it must include the author and title. Long works are underlined; short works take quotes.
2. Transitional words/phrases and Echo words/phrases

Both transitional words/phrases and Echo words/ phrases help to make your writing fluid and pulled together (coherence).

· Transitional words/phrases: words and phrases that you put at the beginning of a new point or example to signal your reader that you are moving on to the the next thing.

First/Firstly/First of all

Therefore

Secondly

For Example

Thirdly

Also

Finally

From the start

In addition

However

Once

· Echo words/ phrases: words and phrases that are synonyms of the point you are making and serve to keep the reader focused on that point. Sometimes they are used as part of or instead of transitional phrases.

Below is part of a paragraph that uses both transitional words/phrases and echo words/phrases. TW are in bold and EW are in bold and italics.

In the play, Parris is only interested in saving his reputation. His self-serving behavior is clear from the start in Act I when he is desperate to avoid claims of witchcraft for fear of losing his reputation or his job. He tells Abigail repeatedly about the faction that is out to remove him while questioning her about what went on in the forest. Parris’ selfishness is also evident when he quickly changes his position on withcraft after Abigail and Betty cry out that they saw many people with the Devil. Once everyone believes the girls, Parris ensures his own good position by helping to threaten Tituba until she confesses to witchcraft…
3. Clinchers

A clincher should not be a formulaic repetition of a paragraph’s topic sentence.

Rather, it should be the final sentence of the last example in a body paragraph. If you do it right, it will simultaneously wrap up the final example in the paragraph as well as the point of the paragraph as a whole.

4. Incorporating Quotes

A. Introduce the POINT of the quote

B. Write the quote

C. Add any necessary additional explanation about the quote’s purpose/point

(this may not be needed if A is sufficient)

The best 2 ways to incorporate quotes:

· A “Weave” them into the sentence:

EX: It is evident that Ralph enjoys the boys’ attention as he “sunned himself in their new respect and felt that hunting was good after all” (113).

NOTICE THE CITATION AND THE PLACEMENT OF THE PERIOD

· Set the quote up with an “as follows” or “in the following way” and a colon:

EX: Ralph’s enjoyment of the boys’ attention is evident in the following: “he sunned himself in their new respect and felt that hunting was good after all” (113).

 In both cases, the first parts of the sentences INTRODUCE TO THE QUOTES.

