PARAGRAPH ANALYSIS EXERCISE 1

Student name:

Paragraphs to be analyzed: paragraphs 1, 3, 4, 5, 6, Figure 3.4, pages 50 and 51 of Technical Communication, second Canadian edition

(Notes: the 6-part list on page 1 of the memo is part of paragraph 3; the three lines at the

top of page 2 of the memo are part of paragraph 4)

Directions:
1. First, read the entire assigned document to see how the assigned paragraphs fit in.

2. Then, for each of the paragraphs assigned to you,

a.
identify the paragraph’s function (introductory, transitional, developmental, concluding)

b.
identify the topic sentence of that paragraph (1st, 2nd, 3rd, etc.)

c. describe the developmental pattern used to develop that paragraph (see pp. 207-212)

Sample Paragraph: sample coherent paragraph, pages 206 and 207, Technical Communication

Function performed: body paragraph (developmental)
Topic sentence: 1st

Description of developmental pattern: the paragraph uses an “emphatic” pattern (statement + supporting arguments and evidence)

Sentence 1 states the paragraph’s main idea: that solar power could solve eastern Canada’s energy problems. Sentences 2 and 3 claim and partly substantiate solar power’s efficiency. Sentences 4 and 5 argue that solar power is cost efficient. Sentences 6, 7, and 8 present the writer’s major supporting argument (that solar power is safe, especially compared to nuclear power.) The last sentence sums up and re-emphasizes the main point.
Paragraph:
1

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
3

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
4

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
5

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
6

Function performed:

Topic sentence:

Description of developmental pattern:

PARAGRAPH ANALYSIS EXERCISE 2

Student name:

Paragraphs to be analyzed: paragraphs 2, 3, 4, 5, 6, Figure 18.2, page 411, Technical Communication, second Canadian edition

(Note: the 4-part list on page 1 of the memo is part of paragraph 6.)

Directions:
1. Then, for each of the paragraphs assigned to you,

a.
identify the paragraph’s function (introductory, transitional, developmental, concluding)

b.
identify the topic sentence of that paragraph (1st, 2nd, 3rd, etc.)

d. describe the developmental pattern used to develop that paragraph (see pp. 207-212)

Sample Paragraph: sample coherent paragraph, pages 206 and 207, Technical Communication

Function performed: body paragraph (developmental)
Topic sentence: 1st

Description of developmental pattern: the paragraph uses an “emphatic” pattern (statement +

supporting arguments and evidence)

Sentence 1 states the paragraph’s main idea: that solar power could solve eastern Canada’s energy problems. Sentences 2 and 3 claim and partly substantiate solar power’s efficiency. Sentences 4 and 5 argue that solar power is cost efficient. Sentences 6, 7, and 8 present the writer’s major supporting argument (that solar power is safe, especially compared to nuclear power.) The last sentence sums up and re-emphasizes the main point.
Paragraph:
2

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
3

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
4

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
5

Function performed:

Topic sentence:

Description of developmental pattern:

Paragraph:
6

Function performed:

Topic sentence:

Description of developmental pattern:

