[image: image1.png]

Writing Center

Writing Coherent Paragraphs
3a Unity, Support, and the Topic Sentence
A paragraph is a group of sentences that develops an idea about a topic. A para​graph's controlling, or main, idea is usually summarized in a topic sentence, which functions in the paragraph as a thesis functions in an essay. Often, though not always, the topic sentence appears at the beginning of the paragraph. (See Exercises 3-1 through 3-3.)

Support your main idea with specific information—facts statistics, details, ex​amples, illustrations, anecdotes—that backs it up. When every detail and example relate directly to the controlling idea, the paragraph has unity. A paragraph lacks unity when some of its sentences digress, presenting information or illustrations that do not support the topic sentence. (See Exercise 3-4.)

3b Development Strategies
The organization of a paragraph depends on your overall aim. The ten patterns of paragraph development are as follows:

1. General to specific: Use this pattern of organization to present a general idea first and then support it with details.
2. Specific to general: Use this pattern to give details first and then end with a generalization.
3. Climactic order: Use this pattern to build up to your most important in​formation.
4. Comparison and contrast: Use this pattern to show the similarities and/ or differences between two things.
5. Cause and effect: Use this pattern to discuss causes or reasons for certain effects or results.
6. Time order: Use this pattern to explain a sequence or tell a storv.
7. Spatial order: Use this pattern to describe the relative physical positions of people or things.
8. Definition: Use this pattern to clarify a term, assign a particular meaning to a word, or discuss a concept.
9.
Classification: Use this pattern to group information into types in order
to find similarities.

10. Explanation of a process-. Use this pattern to show how something is done or how something works.

