 (
Learning Goal: I can use organizational/formatting structures to develop my writing ideas.
)Parts of a Paragraph: Class Notes	 Name: _________________________________

Topic Sentence (TS)

· Definition: A ___________________ that ____________________ what the ________________ of the paragraph _________________________—the main idea.
· This is the ___ of any paragraph.
· When responding to a ____________________________________, you can ________________________________ part of the _______________________________ as your TS.
· Example: In Helen Keller’s autobiographical story “Story of My Life” and the article “Circling Alaska in 176 Days” about Andrew Skurka’s travels through Alaska both individuals have new revelations about life as a result of their interactions with nature.

Text Evidence (TE)

· Definition: _____________________, _____________________, _____________________, _____________________, or specific _____________________ from/to a text that help _____________________the main idea of the paragraph.
· All paragraphs should have _______________________________________ TEs.
· TEs need to be _________________________________ with ________________________________.
· Example: For example, Keller states “I knew then that w-a-t-e-r” meant the wonderful cool something that was flowing over my hand. That living word awakened my soul, gave it light, hope, joy, and set it free.”

Transition
· Definition: A word or phrase that ___________________ the writer is about to reveal a _______________ from a text.
· Transitions help to make a paragraph _______________________ more _____________________________.
· Transitions are usually followed by a ____________________________.
· Examples:
· For instance, ___________________________________, in addition, _________________________________, consequently, ___________________________________, furthermore, etc.

Commentary (CM) ~ A.K.A. explanation/analysis
· Definition: _______________________, _______________________, _______________________, _______________________, and/or _______________________ that ___

· Your ________________________________ is ___.
· Example: This evidence shows that Keller only truly understood the meaning of the objects around her after feeling the water on her hand. This is important because Keller’s interaction with nature helped her have a renewed enthusiasm for learning and hope that she could be successful in life.

Chunk
· Definition: __
· Formula:
· 1 text evidence: 2+ commentary

Concluding Sentence (CS)
· Definition: The sentence at the __________________ of the paragraph that __________________________ what the paragraph has been about by ________________________ the TS.
· _______________________ sentence—should be ___________________________ from TS.

8 Sentence Chunked Paragraph

Topic Sentence
Text Evidence
Commentary 		___________________
Commentary
Text Evidence
Commentary 			___________________
Commentary
Concluding Sentence

[bookmark: _GoBack]Paragraph Checklist:

· Does the topic sentence provide background and a framework for what is discussed in the rest of the paragraph?
· Are all of the concrete details mainly factual in nature?
· Does the commentary include the opinions of the author?
· Is each chunk (1 concrete detail and 2 commentary) related? Is the proper ratio used?
· Does the closing sentence provide a summary of the paragraph?

Write a well-developed paragraph that responds to the non-fiction article you printed out and completed a SOAPtone for in class. Obviously you will need to support your thoughts with details and examples from the article. You have the option of using the template word for word, or adding in your own language to customize it. Either way, your paragraph should utilize two concrete details (taken directly from the article) and include your opinion on those CDs through CM.

OUTLINE for reaction paragraph

Sentence #1 (TS): The article “_______” by ______discusses/explains/talks about…
__
__
__
Sentence #2 (CD): For example, the author states, “____________.”
__
Sentence #3 (CM): I agree/disagree with this because
__
Sentence #4 (CM): I think/feel that…. __

Sentence #5 (CD): In the article the author also states/says/explains that, “__________________________.”
__
Sentence #6 (CM):I agree/disagree with this because…
__
Sentence #7 (CM): I would like to see…
__
Sentence #8 (CS): (Summarize both the article and your thoughts about it)
__
KEY:
TS=Topic sentence
CD=Concrete detail
CM=Commentary
CS=Concluding Sentence

