
Paragraph Parts (46)

Essay writing becomes a simpler task when you break the process down into paragraphs. One of the biggest weaknesses in beginning writers’ essays is a lack of paragraph development and coherence. Fortunately, this issue is an easy one to correct.

Topic Sentence: The first sentence of each paragraph is essential to focus the paragraph’s content for both you and the reader. This sentence relates to some aspect of the thesis and should give the point(s) to be discussed in that paragraph.

Evidence: Illustrations, evidence, support, anecdotes—these are the “meat” of your paragraphs. They make the point that your topic sentence asserts. Be very careful to include only those points that relate directly to your topic sentence; if an idea doesn’t fit, leave it out, or move it to another paragraph.

Conclusion Sentence: The last sentence of each paragraph provides closure to the paragraph and to the point. Don’t repeat everything in your paragraph; simply wrap up the idea and move to the next topic in the next paragraph.

Transitions: Use transitions (key words or phrases from your thesis or topic sentences) as you begin the next paragraph to provide some coherence for the reader by leading him or her gently to the next idea. While the average reader can follow an abrupt topic shift, it isn’t exactly pleasurable.

Let’s see how this works with a paragraph from a restaurant review paper:

Good service is a must if a restaurant hopes to keep its customers coming back. When I visited On the Border, the restaurant’s commitment to service was evident as I entered the front door, held open by a smartly dressed woman sporting a genuine smile. A friendly and efficient hostess then seated my family within minutes, even remembering to offer crayons and paper to my toddler. From there, the waitress promptly took and filled our drink order and even offered to go ahead and put in our order for my son, so he would not have to wait long at the table without food. After a brief wait, our server brought the correct orders and placed them in front of each of us without having to be reminded who had ordered what. As our meal progressed, she gave us space to enjoy our meal as a family, but she refilled glasses before they were empty and cleared away dishes and utensils Jake wanted to play with. She quickly brought our check and asked us to come back as if she really meant it. Complete service of this caliber will ensure our continued patronage at On the Border.

In addition to great service, the meal was exceptional as well.

· The topic sentence clearly points to the subject of this paragraph: service.

· The support is one long narrative describing several aspects of great service in this one visit.

· The conclusion wraps up the issue of service but does not just restate the topic sentence.

· My transition to the next paragraph briefly recalls the above paragraph and leads into the topic sentence of our next paragraph about the meal itself.

