

Paragraph Topic List

- My Favorite Sport
- The Problems of Old Age
- The Life of a Teenager
- The Perfect Job
- The “MUSTS” for a Healthy Body
- The Best Season of the Year

Pretest Sample

Assignment: Describe what your life will be like in two years.

In two years, I will be cramming for final exams while I finish my freshman year in college. In order that I do well on the exams, I will review my past exams. I will pick my most important goal, and I will decide on a major. I will relax and look forward to next year.

Cue Card #1

Practice Sample

Assignment: Describe someone

My Special Friend

Eric is very special to me. One reason Eric is special is that he is my best friend; he is always there for me. When I am upset, he listens and helps me solve my problems. In fact, he is my sunshine on a rainy day; he always lifts my spirit when it is down. Another reason he is special is that he always shows me respect. He never forgets my feelings, and he often puts my feelings first. A third reason Eric is special is that he is a very kind person, and he spreads his kindness generously. He is always doing favors for people without being asked. To summarize, Eric is special because he is always there for me, respects my feelings, and is very kind.

Cue Card #2

Parts of a Paragraph

Title

Sentence Types Used in Paragraphs

Paragraph Part

Sentence Type

Introduction

Topic Sentence

Body

Detail Sentences

Conclusion

Clincher Sentence

The Paragraph Writing Strategy Puzzle: Part I

Cue Card #5

Topic Sentence

- Is usually the first sentence
- Introduces the main idea
- Sometimes introduces the details

Types of Topic Sentences

General Topic Sentences

Clueing Topic Sentences

Specific Topic Sentences

General Topic Sentence

Names the main idea
of the paragraph.

General Topic Sentence

Cue Card #9

Examples of General Topic Sentences

- The hot trend in advertising these days is to hire real, live stars.
- Kevin James would have been 20 years old this September.
- Not much is left of a town known as Nora, Nebraska.
- Democracy is thriving at Hillsboro High School.

Clueing Topic Sentence

- Names the main idea.
- Gives a clue about the details.

Clue Words

Many

Several

A number of

Number (“Three”)

Kinds

Types

Parts

Elements

Pieces

Members

Divisions

Components

Different

Various

Classes

Categories

Groups

Steps

Stages

Ways

Roles

Features

Examples

Characteristics

Functions

Assortment

Differences

Similarities

Advantages

Disadvantages

Jobs

Uses

Causes

Effects

Reasons

Sources

Products

Variety

Examples of Clueing Topic Sentences

- The **four** seasons spice up our lives.
- Tents come in a **variety** of shapes and sizes.
- The citizens of Lawrence have **several** reasons for building a new high school.
- Jesse Flynn is my best friend because of his **many** fine characteristics.

Clueing Topic Sentence

Specific Topic Sentence

- Names the main idea.
- Names the specific details to be covered.

Specific Topic Sentence

Cue Card #16

Examples of Specific Topic Sentences

- Air pollution is caused by vehicles and industries.
- Charles Darwin lived an interesting life as an explorer, writer, and scientist.
- Diseases caused by vitamin deficiencies are beri beri, pellagra, scurvy, and rickets.

Steps for Writing a Topic Sentence

Pick a sentence type and a formula.

Explore words to fit the sentence type and formula.

Note the words.

Search and check.

The Paragraph Writing Strategy Puzzle: Part II

Cue Card #19

Detail Sentence

- Discusses one of the details in the paragraph
- Sometimes shows the relationship between a detail and the rest of the paragraph

The Paragraph Express

Transition

- Signals the introduction of a new detail.
- Shows the relationship between the detail and the rest of the paragraph.

Types of Detail Sentences

Lead-off Sentences

Follow-up Sentences

Lead-off Sentence

- Introduces a new detail
- Contains a transition

Follow-up Sentence

Provides more information
about the detail.

The Paragraph Express

Example Detail Sentences

Topic sentence: Turtles could not survive without their marvelous shells.

Detail sentences:

Most importantly, turtles' shells serve as the base for their skeletons. Their backbones and ribs are attached to the flat bony plates of their shells. This skeleton provides shape for their bodies. Somewhat importantly, turtles' shells serve as their portable homes. Turtles can live anywhere because they carry their homes with them. This is important for turtles since they move so slowly. Finally, turtles' shells are important because the shells protect turtles from their enemies. Turtles who are in danger can pull their heads and legs into their hard shells to protect themselves from animals who might try to eat them.

Requirements for a Detail Sentence

Each detail sentence must:

- Contain related information.
- Be in a logical sequence with other sentences.
- Include a transition if it introduces a new detail.
- Be written from the same point of view as the other sentences
- Be written in the same tense as the other sentences.

Detail Sentence Sequences

- Size Sequence
 - When details are larger/smaller than each other
- Time Sequence
 - When some details occur before others in time
- Space Sequence
 - When details are arranged in space in relation to each other
- Importance Sequence
 - When some details are more important than others
- Chain-Link Sequence
 - When details are related in pairs or not related in any of the above sequences

Transitions Chart

Size Transitions

The largest	Larger than	The smallest	The small-sized	The tallest
The next largest	Equal to	The next smallest	The medium-sized	The shortest
The smallest	Smaller than	The largest	The large-sized	

Time Transitions

First, Then, Next, At last,	Now Soon Then Later	At the beginning of In the middle of At the end of Meanwhile	Before In the meantime During After Afterwards	By this time At the same time, At that instant, Soon thereafter, Simultaneously,	Thereafter, Presently After a short time Immediately,
First, Second, Third, Finally,		In the morning, Before noon, In the afternoon, In the evening,	Yesterday, Today, Tomorrow, The day after tomorrow,		The first A more recent The most recent
In the past, In the present, In the future,		The next day, This year, Two weeks later, Six months later,	Next year, In the next few years,	The earliest	The next earliest The most recent

Transitions Chart *(cont.)*

Space Transitions

Behind	On the edge of	Beside	In front	West of	High
Over	Toward	Around	Facing	East of	Against
Under	Throughout	Near	back of	North of	Alongside
Below	To the right of	Side by side	In the center	South of	Ahead of
Beneath	To the left of	Close to	Inside	At the	Here
Low down	On top of	Next to	Outside	In	There
On the bottom	At the top	Down	At the end of	On	Beyond
On the corner	By	Up	Between	Above	Farther on

Importance Transitions

The best	The most important	The first	The best
The next best	Equally important	More important than	The next best
The least best	The next most important	Most important	The worst
	The least important		

Transitions Chart (*cont.*)

Chain-Link Transitions

On the one hand, On the other hand,	One example of For instance, Another example, A further example, For example, For another example,	In the first place, In the second place, In the third place,	In other words In fact, Also,	The first The second The third
Again, Besides, Moreover,	Still another In addition, In the same way, In fact, Additionally,	One Another A further Further, Furthermore,	Because Since As Still, While Instead	First, Second, third, Specifically, More specifically, In particular,
The opposite of _ is_ On the contrary side To the contrary, In contrast, In spite of Despite the	Lastly, Similar to _ is_ Another similar _ is_ Likewise, Similarly, A dissimilar _ is_	The last Last	Indeed, Although Even though Even if	As a result, Consequently, Naturally, After all,

Concluding Transitions

To conclude, In conclusion,	In summary, In sum, In brief,	To sum up, To summarize, Thus, In short,	As you can see, As a result, Finally, Therefore,
--------------------------------	-------------------------------------	---	---

Points of View

FIRST PERSON
The Writer

SECOND PERSON
The Reader(s)

THIRD PERSON
The Others

Example Sentences Written in First Person Point of View

- I went to the beach for a vacation with several friends.
- We sunbathed, fished, watched the surfers, and swam.
- I have solved a number of mysteries lately.
- We recently moved to the country from the city; we love our new home.

Example Sentences Written in Second Person Point of View

- You should be sure to pack light when you go backpacking.
- You will have a good trip if you are aware of some safety tips.
- Never take heavy objects like extra shoes or cast iron fry pans on a backpacking trip.

Example Sentences Written in Third Person Point of View

- The boys went to a movie and then to a dance; they enjoyed themselves.
- Scott, Chris, and Wallis became the best of friends.
- The garden was filled with many fragrant and colorful flowers.
- Each detail sentence must be related to the topic sentence.

Point of View Chart

	First Person	Second Person	Third Person
Subjects	I We	You You (understood)	He She It They The house One idea The boys, Marie, Jamie, Chris
Sometimes in rest of sentence	Me My Mine Myself Us Our Ours Ourselves	Your Yours Yourself Yourselves	Him Her Them Himself Herself Themselves Itself His Hers Their Theirs

What Point of View?

- My house is brown and white, and it has a big porch on the front.
- Your photograph of the mountains is beautiful.
- You can come over to my house tomorrow night.
- Yesterday, I visited my best friend and his brother.
- My sister's family includes her husband, her daughter, and her two sons.

Tenses

Tense Chart

Tense

Verb

Past

painted
was painting
had painted

Present

is painting
paints

Future

will paint
shall paint

Example Sentences for Tense

Past

- Yesterday, the sun rose at 5:30 a.m.
- On her vacation, Kathy swam in the ocean every day, and she ran along the beach each evening.

Present

- The sun is rising early this morning.
- Kathy loves to swim in the ocean.

Future

- Tomorrow, we will watch the sun rise.
- Next summer, Kathy will swim in the ocean again, and she will stay fit.

Steps for Writing a Detail Sentence

Pick a formula.

Explore words to include the detail and

- a transition word if it introduces a new detail
- the point of view
- the tense

Note the words.

Search and check.

The Paragraph Writing Strategy Puzzle: Part II

Clincher Sentence

- Is the last sentence in the paragraph
- Closes the paragraph
- Names the main idea of the paragraph
- Sometimes summarizes or names the details of the paragraph
- Is different from the Topic Sentence

The Paragraph Express

Example Paragraph

Nonviolent protest has been a major force in the world. In the late 1940s and early 1950s, Mahatma Gandhi and his followers used nonviolent protest to gain independence for India from Britain. For the first time in decades, Indians had their own country. In the 1960s, Martin Luther King and his followers used nonviolent protest to gain rights for Blacks in America. Through nonviolent protest, they obtained rights that had been denied to them since the slaves had been freed, such as the right to sit anywhere on a bus, eat in any restaurant, and vote in elections. Thus, nonviolent protest has been successfully used by oppressed people to gain independence from other nations; it has also been used to gain personal rights and freedoms.

Concluding Transitions

Words that tell the reader
that the paragraph is finished.

Types of Clincher Sentences

General Clincher Sentence

Clueing Clincher Sentence

Specific Clincher Sentence

General Clincher Sentence

- Summarizes the main idea of the paragraph.
- Makes the reader think more about the topic

Example General Clincher Sentences

- In summary, these car models are my favorites.
- To summarize, these are my favorite car models; what are yours?
- In conclusion, when life gives you lemons, make lemonade.
- Thus, if a person has approval from others, he may be less happy than if he has his own approval.
- To conclude, this woman had many qualities that people should imitate daily.

General Clincher Sentence

Clueing Clincher Sentence

- Names the main idea
- Ties the details together with a clue word

Clueing Clincher Sentence

Example Clueing Clincher Sentences

- In sum, these four events served as the spark that ignited the war.
- To conclude, life can deal you many cards; it's how you play them that counts.
- In other words, several issues need to be considered before a person accepts a job offer.
- In conclusion, plenty of serious reasons exist for staying away from drugs; ignoring them can endanger one's health and life.

Specific Clincher Sentence

- Names the main idea
- Names the specific details that were covered in the paragraph
- Names the details in the order in which they were discussed

Specific Clincher Sentence

Cue Card #55

Example Specific Clincher Sentences

- To conclude, making a snowman involves rolling the parts of his body, stacking the parts, and creating his face and clothes.
- In effect, the people followed a clear course: They wrote a petition, held rallies, demanded a vote, and caused the law to be changed.
- In summary, the environment is in danger because of our vehicles, our mountains of waste, and our lack of attention to nature's need to replenish itself.

Steps for Writing a Clincher Sentence

Pick a sentence type and formula.

Explore words to fit.

Note the words.

Search and check.

Clincher Sentences

Model Paragraph 1

A football team can score points in several ways. Anytime during a game, a football team can make six points by scoring a touchdown. A touchdown occurs when a player carries the football across the goal line or when the ball is successfully caught in the end zone. After a touchdown, a team can score additional points. One point can be made by kicking the ball through the goal posts; two points can be made by running the ball across the goal line or by successfully passing the ball into the end zone. Another way a team can score any time is by kicking a three-point field goal. A field goal is scored when a player kicks the football through the goal posts. Something that happens less often is that a team can score two points for a safety. This involves tackling the player who has the ball when he is inside his own team's end zone.

Clincher Sentences

Model Paragraph 2

People are endangering the future lives of wild animals on our planet by taking land away from the animals, by taking the animals away from the land, by polluting the land and water, and by killing too many animals. First, people take land away from the animals to make room for houses and other buildings. They also use the land for farms and ranches. Second, people trap many animals each year for pets, and they put the animals in zoos or circuses. Third, people put tons of waste and garbage into the land, air, and water. This pollution is killing5, people are killing too many wild animals for food, for sport, for their furs, and for other parts of their bodies.

Clincher Sentences

Model Paragraph 3

How the dinosaurs died out is one of the greatest mysteries of all time. Some scientists think that a giant meteor from outer space hit the earth about 65 million years ago. Its impact could have caused many changes on the earth that might have killed the dinosaurs. For example, the meteor's impact might have raised tons of dirt and dust into the atmosphere so that sunlight could not reach the earth, or it might have started the eruptions of many volcanoes or created tidal waves. Other scientists theorize that when flowering plants appeared in the world, the plant-eating dinosaurs could not digest these plants and died. In turn, the meat-eating dinosaurs also starved because there were no plant-eating dinosaurs left to eat. Still other scientists propose that a strange disease wiped out the dinosaurs. Finally, other scientists think that the climate of the world became too cold for the dinosaurs' survival.

The Paragraph Writing Strategy Puzzle: Part IV

Cue Card #61

Steps for Writing a Paragraph

Set up a diagram

Create the title

Reveal the topic

Iron out the details

Bind it together with a clincher

Edit your work

Types of Paragraphs

Sequential Paragraph

- Narrative Paragraph
- Step-by-Step Paragraph

Expository Paragraph

- Facts Paragraph
- Reasons Paragraph
- Examples Paragraph

Descriptive Paragraph

Compare and Contrast Paragraph

- Compare Paragraph
- Contrast Paragraph
- Compare and Contrast Paragraph

Name: _____

Date: _____

PARAGRAPH DIAGRAM

1. TOPIC:

2. DETAILS:

4. ORDER:

3. SEQUENCE	6. P.O.V.	7. TENSE

5. TRANSITIONS:
