

EDDN515 STRENGHTENING YOUR READING AND WRITING SKILLS

THE WRITING CENTER TOURO COLLEGE DIVISION OF GRADUATE STUDIES

Expository Essays

Provide facts

Give directions

Explain ideas

Define words

1/16/2020

When writing a three-paragraph essay focus on:

Making the meaning CLEAR

Making the meaning UNDERSTANDABLE

Presenting the meaning in a LOGICAL way

WRITING TOPIC:

"Reasons why the Grand Canyon is a popular park"*

THREE MAIN POINTS:

History

1/16/2020

2. Location

3. Uniqueness

 $mages.pcmac.org/SiSFiles/Schools/AL/MontgomeryPublic/MacmillanIntAcademy/Uploads/Documents/Categories/Documents/3_Paragraph_Expository_ESSA and the second second$

First Paragraph: Introduction

Sentence 1: Topic Sentence

Also known as "thesis statement": a single sentence that states topic and point-of-view

¶

Broadly indicates the argument of the paragraph

Try to put it at the beginning of the paragraph

First Paragraph: Introduction

Sentence 1: Topic Sentence

Example:

Grand Canyon National Park is one of America's most popular national parks for several reasons.

First Paragraph: Introduction

Sentence 2: Extra Information about the topic sentence

Example:

Because the Grand Canyon is one of nature's most awesome sights, it is visited by thousands of tourists every year.

¶

First Paragraph: Introduction

Sentence 3: Order sentence List points you will make in order of presentation.

Example:

Three reasons for its popularity are its history, location and uniqueness.

¶

Second Paragraph: Body

Sentence 4: First Point

Example:

One reason for the Grand Canyon's popularity is its long and colorful history as a national treasure.

P

Second Paragraph: Body

Sentence 5: Supporting Sentences Write one or two sentences that support first point.

Example:

There are many good stories about its exploration by the noted adventurer John Wesley Powell and his fellow travelers.

Second Paragraph: Body

Sentence 6: Second Point

Example:

The Grand Canyon is also popular for its location.

Second Paragraph: Body

Sentence 7: Supporting Sentences Write one or two sentences that support the second point.

Example:

The Grand Canyon is located in northern Arizona, a very interesting and beautiful tourist attraction in the United States.

Second Paragraph: Body

Sentence 8: Third Point

Example:

Uniqueness is another reason for the Grand Canyon's popularity and fame.

Second Paragraph: Body

Sentence 9: Supporting Sentences Write one or two sentences that support the third point.

Example:

The spectacular view of the Colorado River a mile below the rim, the canyon's enormous size, and its beautiful forms and colors of rocks are breathtaking sights.

Third Paragraph: Conclusion \P \P

Sentence 10: Concluding General Sentence Rewrite the topic sentence only saying it differently.

Hint: It's a good idea to start with "In conclusion," Example:

In conclusion, the Grand Canyon is a popular place for many reasons.

Third Paragraph: Conclusion \P

Sentence 11: Concluding Summary Sentence Reword the transition sentence from paragraph1 to paragraph 2.

Example:

The park's history, location and uniqueness make it one of the most magnificent canyon's in the entire world.

After writing your conclusion:

Review what you have written...

- reread essay to make sure it follows in logical sequence
- >make sure you support your claim with evidence
- > be sure sentence flow is smooth

413612020

- \succ add transitional phrases to connect thoughts or ideas
- > check for grammar, punctuation, capitalization and spelling errors

