[image: image1.wmf]Paragraph Development: Statement, Example, and Explanation

A STATEMENT is a topic sentence that states the main idea of a paragraph.

Imagine you were asked to write a paragraph on who discovered America. Your topic sentence might read something like this:

[image: image2.wmf]
Statement: Ultimately, history has credited Christopher Columbus for the discovery of America in 1492.

Helpful Hint: If you are answering a question, always restate the question as part of your statement or topic sentence.

Writer’s Rule: Avoid starting your sentences with the coordinating conjunctions and, so, but, or, nor.

Every paragraph needs to have EXAMPLES, also known as supporting sentences, that strongly support the topic sentence. Whenever possible, directly cite a published source to provide the necessary examples to support your paragraph’s topic sentence or statement.

Example: According to historian Lucia Cocina, Columbus “discovered America unintentionally while on a journey to establish a new and shorter route to India” (69).

Writers Rule: When writing a paragraph, always use transition words or phrases to introduce your examples. This will help your writing read more smoothly.

EXPLANATION sentences or closing sentences bring your paragraph to a logical conclusion by clearly explaining how the cited examples strongly support the topic sentence.

Explanation: While many scholars note that other people had been living on the North and South American continents thousand of years before Columbus arrived, his discovery brought the New World to the attention of European people. Over time, many other explorers ventured westward. After his route became a reliable passage to these lands, travelers began settling in what would eventually become the United States.

Writers Rule: Make sure your paragraphs have a minimum of five sentences. In an expository essay, you should have at least eleven sentences so your paragraphs are of sufficient depth.

Note: Writers can use Statement, Example, and Explanation in any order. In an essay, always vary the sentence structure.

1

