Paragraph Writing for History
Writing for history is different from writing for English – please follow this format otherwise you will receive a “0”
PURPOSE:


To prove a statement using three pieces of evidence.

BASIC REQUIREMENTS:

· Approximately 15 – 20 sentences (about 1 – 1 ½ pages long)
· Proofread (see writing rules)

BASIC STRUCTURE: (Paragraph should be in the following order…)

Topic Sentence 


Concrete Detail #1


Quote#1


Analysis #1


Concrete Detail #2


Quote #2


Analysis #2


Concrete Detail #3


Quote #3


Analysis #3


Concluding Sentence
STRUCTURE DETAILS:


Topic Sentence:

· 1st sentence in the paragraph & one sentence long

· Should include statement you are trying to prove (can be three prong - list three pieces of evidence using to prove statement)


Concrete Detail Sentences:

· Should start with a transition

· Should name the evidence

· Should connect back to topic sentence (statement you are trying to prove)

· Each concrete detail sentence should be ONE sentence and there should be three of them.

· Example: The first example that proves Hitler was a totalitarian dictator is that he used propaganda.

· Underlined = 
· Italicized = 

· Bold = 

Quotes:

· For each piece of evidence you should have a quote from a reliable source

· You must cite the source using parenthetical citations 


Analysis Sentences:

· 3- 4 sentences
· Include background information

· Explain your quote/evidence

· Connect back to your argument


Concluding Sentence:

· One sentence long

· Should include initial statement from the topic sentence and the three concrete details you used to defend your statement

· This is a summary sentence with NO NEW INFORMATION!

Please note that ALL writing assignments are individual assignments & plagiarism will result in a “0”

