The Five Paragraph Essay

[image: image1.wmf]
Paragraph One: Introduction

· Start with a startling fact or information

· Define a term

· Quote a quote

· Ask a question

· Universal idea “Home is where the heart is.”

· Analogy

· Rhetorical question “Do people always want to hear only the truth?”

The last sentence must be a thesis statement (power statement) stating the subject and an opinion about it.

Paragraph Two (Body 1)

· Topic Sentence (claim)

· Transition/Lead in

· Concrete Detail

· Commentary

· Commentary

· Transition/Lead in

· Concrete Detail

· Commentary

· Commentary

· Concluding sentence (Must be commentary)

Paragraph Three (Body 2)

· Repeat format of paragraph one

Paragraph Four (Body 3)

· Repeat format of paragraph one

Paragraph Five Conclusion:

· Sum up the ideas

· Reflect how this affects you

· Make predictions

· Give a personal statement about the subject

· State a universal idea

· Answer the readers questions: “And?” “So what?” “What is your point?” “Why should I care?”

Essay Terminology:

	1. Essay
	A piece of writing on a specific subject

	2. Introduction paragraph

	The first paragraph in an essay. Includes a thesis.

	3. Body Paragraph

	Paragraphs in the essay that develop the point of the thesis.

	4. Conclusion Paragraph
	The last paragraph in the essay

	5. Thesis

	The subject and opinion (commentary) of the paper

	6. Topic Sentence

	The subject and opinion (commentary) of a body paragraph

	7. Concrete Detail

	Specific details that relate to the topic sentences: facts, specifics, examples, descriptions, illustrations, support, proof, evidence, quotations. paraphrasing, and plot references.

	8. Commentary

	An opinion or comment about something. Not Concrete Detail. Commentary can be: opinion, insight, analysis, interpretation, inference, personal response, feelings, evaluation, explication, and reflection.

	9. Concluding sentence

	The last sentence in a body paragraph. Must be commentary.

	10. Chunk

	One sentence of concrete detail to two sentences of commentary. Smallest unit of thought

Transition Words:

	in the same way

however

on the other hand

otherwise

as a result

consequently

for example

for instance

moreover

furthermore
	as well as

along with

first, second, third

for this reason

accordingly

all in all

in short

yet

today…tomorrow

prior to
	to sum up

on the contrary

equally important

finally

along with

in the meantime

for instance

even so

again

to repeat

�

Attention Getter: A statement that gets the attention of the reader.

 Transition: a sentence that smoothly changes

 the subject from one idea to the next.

 Thesis: The topic or fact

 plus your opion.

Topic Sentence: Main Idea of the paragraph. Why you think what you do.

Transition/Lead-In: Transition words plus the context of the concrete detail. Where did the quote come from?

Concrete Detail: A piece of evidence, fact or quote. What makes you think what you do? Each concrete detail MUST have parenthetical documentation.

Commentary: Your opinion about the concrete detail. Why does that fact mean what you say it does?

Concluding Sentence: Summarizes the main idea of the paragraph and transitions into the next paragraph.

 Revisits Thesis: Remind the reader of

 your thesis.

 Transition

Clincher: A statement that makes the reader think about what you have said, and remember it. Tells the reader why they should care about what you have said.

What you think

Why you think it

Why your reader should think about it and remember

Reminders:

Response to literature is written in third person, present tense.

No personal pronouns or “you”

Present tense: She runs, not she ran

Concrete details should be used in chronological order—the order in which they occur in the literature.

