ENGL 393/394E
Paragraph Notes: Think SHAPES and STYLES!
Shea

Build Paragraphs with Purposes and Architectures in Mind

Paragraphs

1. address a topic as limited by a main idea

2. communicate specific and related ideas about the main idea.

3. develop the main idea with supporting details.

The main idea – specific and directed – appears in a Topic Sentence. The Topic Sentence CONTROLS or GOVERNS your paragraph

Build paragraphs by LOCATING the Topic Sentence in the paragraph deliberately.
Choose based on the rhetorical triangle: audience, purpose, & context.
1. What does reader want and need?

2. How does the writing help the reader?

3. What is the context?

4. What writing comes before and after this “under construction” paragraph?

Location TIPS for the TOPIC SENTENCE (TS):

· Place TS first when you want to be direct.

· Place TS last when you want to give details or build up to the TS. This is useful in persuasive writing.

· Place TS in the middle when you want to build up to TS, and then move away or transition to new idea.... i.e. to set up the next paragraph.

Unify your Paragraphs by these COHERENCE STRATEGIES:

· monitor tense

· use parallel construction

· “count out” for reader

first, second, third; two policies; four outcomes, two reasons….

· repeat key words and phrases AND develop topic substitutions

· use transition words (metadiscourse) to clue reader:

however, during, finally, surprisingly, in conclusion, on the other hand

Support your topic sentence with DETAILS:
facts, anecdotes, statistics, examples, quotations, definitions, analyses, paraphrases, explanations, summaries, analogies, cases, etc.

Handle your purpose/context/audience consideration, by using

Paragraph Architectures: Hint: Think “shapes”
· Classification

· Ordering chronologically (forward AND backward) is one way

· Illustrative

· Developing or describing Cause-Effect
· Developing or describing a Problem-Solution

· Compare and Contrast
· Definition

Pay Attention: Assignment 3 inflates this type into two papers!
[image: image1.png]LT e T T - NANPeresndrgrs
— V = =) V IS IR RILER L 113 X

o e L

v,

}

-

N
—
—]
——

I

.

