The SEE Paragraph

Writing a clear, well-developed paragraph can be as easy as you can SEE below! Start with a topic sentence, make a Statement, then give an Example, and Explain your point. Repeat SEE 2 more times, add a concluding sentence to wrap it all up, and you’ve got a well-supported paragraph!
Here are the basics, explained:
Topic Sentence
	

	
	 Your first sentence is your Topic Sentence: this is the assertion that directs your paragraph.
· An assertion is a claim or declaration. It is NOT simply a fact-based statement.
· An assertion needs to be proved – the purpose of your paragraph is to prove this assertion.
· The Topic Sentence serves as the "umbrella sentence" -- it contains the controlling (or main)
idea of the paragraph.
· Your Topic Sentence is an arguable, provable statement that clearly addresses the prompt.

	S

	·
	Your second sentence is a Statement – which is an idea or an opinion.
· Statements are the primary claims that prove your Topic Sentence's controlling idea.
· Your Statements are interesting and informative statements that support your Topic Sentence.

E
The third sentence of your paragraph is an Example, which supports/exemplifies your Statement.
· An Example is evidence of your claim: specific points, reasons, facts or other details.
· Generally speaking, your Example should be a direct quotation or paraphrase that supports your Statement. Whether you use direct quotations or paraphrases, you should cite your Examples correctly.
· For direct quotations, make sure that you use a signal phrase to integrate the quotation into your paragraph; set it up and tie it in (don’t just list quotations or leave them “floating”).
E

Your fourth (and maybe fifth) sentence is the Explanation, which provides analysis based on the Example. This is where the critical thinking and hard work of essay writing comes in!
· Your Explanation should clarify the WHY and the HOW of your argument.
· The Explanation often answers one or more of the following questions: What is the author's intention? What is the effect on the reader? How is it effective or ineffective? Why is it effective or ineffective? And, most importantly: HOW does this support your Topic Sentence and/or THESIS!
· Be sure to use the evidence you provide in the Example for your Explanation.
· Sometimes, you will need two or three sentences to fully prove your assertion (the Statement you made).
· Continually ask yourself if you are completely explaining how your Example helps to support your Topic Sentence.
SEE x 3!

Your paragraph should have at least 3 Statements, 3 Examples and 3 fully-developed Explanations.
Concluding Sentence

Your Concluding Sentence should summarize your paragraph, and extend your ideas if at all possible. This is also an opportunity to make sure you have linked your examples to your overall argument/thesis.
SEE PARAGRAPH PRACTICE

ESSAY TOPIC/QUESTION/PROMPT:

Topic Sentence:
Statement:
Example:
Explanation:
Statement:
Example:
Explanation:

Statement:
Example:
Explanation:

Concluding Sentence:
