

Writing with Paragraphs

One of the most important thing for writing the essays is setting the basic structure.

One of the methods of structurizing the essays is building it with the paragraphs.

Paragraphs give us the path and direction to constract what we want to say.

Generally the essays consist of 3 main paragraphs -

1. Introduction, 2. Body, 3. Conclusion. each of them includes several subparagraphs which we will explain furthermore.

I - INTRODUCTION

the opening line must immediately engage audience

Examples:

- generalization of the topic;
- quotation;
- little anecdote;
- statistics.
- don't write intentions;
- no "National dictionary defines..."

Say something about your topic in a few sentences

States what we are up to.

3. State your THESIS

1-2 sentences that summarizes your argument and briefly tells what the main text is going to be about

moves
introduction to
the next
paragraph

 try to stay in the active voice and keep your reader on the hook

II - BODY PARAGRAPHS

 this paragraph should consist at least from following three sub paragraphs

I. First
Strongest
Argument

2. Weakest Argument

3. Second Strongest Argument

Each must contain:

Introductory Sentence

- paragraph theme
- how it is connected to the thesis

2-3 Specific examples

- **proves thesis**
- is a fact or an evidence

Commentary

- explains the example, discusses what it means to the topic and/or to the thesis
- * shows what the example proves
- is 2-3 sentences

Conclusion sentence

- includes the theme of the paragraphs
- * shows how the subparagraph proves the thesis

III - CONCLUSION

I. Restate the thesis

Explain how the body paragraphs provide the evidence for conclusion that was done

tie up the loose ends from the introduction and body paragraphs, but be careful not to repeat what is already written

2. Summerize your points

be powerful!

what to do after:

- WALK AWAY,
 Have a break!
- Go over the paper with grammar, spelling and punctuation
- Edit the essay!
 ask your friend,
 edit format
 (margins, fonts, headers)
 done!

TIPS:

don't plagiarize

avoid using banal words, like "to conlude", "in conclusion" etc

don't repeat

use different synonyms, use #LOGOGRAPH.

Connect paragraphs with the linking words, phrases

be creative!

linking words:

listing

first, second, third first, furthermore, finally next, firstly, secondly, thirdly

Reinforce

also,
and,
furthermore,
moreover,
what is more,
in addition,
besides,
still, yet another
above all,
as well (as),
in the same way.

Similarity

equally,
likewise,
simirarly,
correspondingly,
in the same way.

Transition to the next point

now,
as far as ... is concerned
with regard,
reference to,
as for...
it follows that,
turning to.

Summary

in conclusion, to conclude, in brief, to summarize, overall, therefore.

linking words:

giving examples

for example, for instance, as follows: that is, in this case, namely, in other words

deduction

then,
in the other words,
in that case,
otherwise,
this implies that...
if not/so

12

Cause-effect

SO, thus, therefore. hence, concequently, as a result. as a concequence, accordingly, to this/that end, because of, because, since, as, given, cause. result in. lead to, bring about, result from. arise from. stem from. ascribed to, attributed to, owing to, thanks to.

linking words:

stating it obvious

obviously, clearly, naturally, of course, as can be expressed, surely, after all.

generalization

in general, generally, on the whole, as a rule, for the most part, in most cases, usually, majorly.

Contrast

but,
however,
while/whilst,
whereas,
unlike,
although,
thourgh

despite,
yet,
different,
instead,
rather,
even though,
nevertheless,

Highlighting

in particular, particularly, especially, mainly.

reformulation

in the other words, rather, to put it more simply.

alternative

alternatively,
rather,
on the other hand,
the alternative is,
another possibility
would be

nonetheless, notwithstanding, on the contrary, by/in contrast, in spite of

contacts:

Youth Association DRONI

f/DRONIorg

www.droniyouth.org

LinguaClub

f/DRONIlinguaclub

REC magazine

(f)/ReflectEverydayCreatively www.recmag.org

Become a citizen journalist with recmag!!!

sources used: wikihow.com

i on apal saga objected

NIKA:

BAKHSOLTANT