[image: image1.png]

A STATEMENT is a topic sentence that states a paragraph’s main idea. This is the S in the S.E.E. method.
Imagine you were asked to write a paragraph on who discovered America. Your topic sentence might read something like this:

Statement: Ultimately, history has credited Christopher Columbus for the discovery of America in 1492.

Answer the Prompt: When answering a question or responding to a prompt, make your answer or response part of your statement (topic sentence).

EXAMPLES, also known as supporting sentences, strongly support the topic sentence and form the support every paragraph needs to have. Whenever possible, directly cite a published source to provide the necessary examples to support your paragraph’s topic sentence or statement. This is the E in the S.E.E. method.
Example: According to historian Lucie Gonzalez, Columbus “discovered America unintentionally while on a journey to establish a new and shorter route to India. The continent, however, bears the name of his navigator, Amerigo Vespucci” (69).

EXPLANATION sentences (closing sentences) bring your paragraph to a logical conclusion by clearly explaining how the cited examples strongly support and prove the topic sentence. This is the last E in the S.E.E. method.
Explanation: While many scholars note that other people had been living on the North and South American continents thousands of years before Columbus arrived, his discovery brought the New World to the attention of European people. Over time, many other explorers ventured westward. After his route became a reliable passage to these lands, travelers began settling in what would eventually become the United States.

Follow the above arrows for a brief, but well written paragraph.

Transitions & Attribution: When writing a paragraph, always use transition words or phrases to introduce your examples. Then, use attribution (dialogue tags) to indicate whom you are quoting. This will help your writing read more smoothly.

I wonder if they’ll read these boxes?

S.E.E. Writing a Clear Paragraph Is As Easy as 1, 2, 3! A complete body paragraph needs 1 statement, at least 2 examples of support that are at least two sentences each, and an explanation of at least 3 sentences for every example. When you do this, the reader will be able to S.E.E. what you’re trying to prove in your body paragraph, making writing as simple 1, 2, 3, S.E.E.!

The S.E.E. Method of Paragraph Development

Note: Writers can use Statement, Example, and Explanation in any order. Go ahead and try it right now. No matter the order of the type of sentences, the paragraph still flows.
1

