Expository Essay

Process Paper (identifies and explains what steps must be taken to complete an operation or procedure.)

· Describe any necessary equipment and define special terms. Don’t lose your reader by using terms only you, the specialist, can comprehend. Always remember that you’re trying to tell people about a process they don’t understand.

· State your steps in a logical, chronological order. Do not omit any steps or directions, no matter how seemingly insignificant.

· Explain each step clearly, sufficiently, and accurately. As the readers finish each step, they should know how the subject matter is supposed to look, feel, smell, taste, or sound at that stage of the process. You might explain why each step is necessary.

· Organize your steps effectively. If you have a few big steps in your process, you can devote a paragraph to each one. On the other hand, if you have several small steps, you should organize them into a few manageable units. For example, in an essay on “How to Prepare Fresh Fish” the list of small steps on the left has been grouped into three larger units, each of which becomes a body paragraph.

How to Prepare Fresh Fish

1. scaling

I. Cleaning

2. beheading

A. scaling

3. gutting

B. beheading

4. washing

C. gutting

5. seasoning
II. Cooking

6. breading

A. washing

7. frying

B. seasoning

8. draining

C. breading

9. portioning

D. frying

10. garnishing
III. Serving

A. draining

B. portioning

C. garnishing

· In addition, don’t forget to use enough transitions between steps to avoid the effect of a mechanical list. Vary your transition words so that your steps are not linked by a monotonous repetition of “and then” or “next.”

· Don’t forget to include a thesis. (One sentence that tells what your entire paper is about.) Your thesis might be (a) your reason for presenting this process—why you feel it’s important or necessary for the readers to know (“Because rescue squads often arrive too late, every adult should know how to give artificial respiration to accident victims”) or (b) an assertion about the nature of the process itself (“Needlepoint is a simple, restful, fun hobby for both men and women”).

Comparison and Contrast Frequently people use the process of comparison and contrast to come to a decision or make a judgment about two or more objects, persons, ideas or feelings.

· Your judgment about the two elements becomes your thesis statement; the body of the paper then shows why you arrived at that judgment.

· There are two specific patterns you can follow for the organization of your paper.

Point by Point

Thesis: The Original Pancake House is a much better restaurant than Elmers because of its superior food, service, and atmosphere.

Point 1: Food

A. Original Pancake House

B. Elmers

Point 2: Service

A. Original Pancake House

B. Elmers

Point 3: Atmosphere

A. Original Pancake House

B. Elmers

Conclusion

The Block

Thesis: The Original Pancake House is a much better restaurant than Elmers because of its superior food, service, and atmosphere.

A. Original Pancake House

1. Food

2. Service

3. Atmosphere

B. Elmers

1. Food

2. Service

3. Atmosphere

Conclusion

· Avoid the “so-what” thesis. There are many similarities and differences (or advantages and disadvantages) between countless numbers of things – but why should your readers care about those described in your essay.

· Describe your subjects clearly and distinctly.

· Avoid a choppy essay. Use transitions!

COMPARISON

CONTRAST

also

however

similarly

on the contrary

too

on the other hand

both

in contrast

not only…but also

although

in the same manner

but

Observational Essay

In this type of essay, you will make an observation about any topic that interests you and provide information to the reader about this topic. It could be a hobby, sport, music, movies or TV shows, a place you have lived or visited, or anything else that you want to write about. Your task will be to provide support with enough specific examples to support your main ideas, to make them both clear and convincing. An outline of this type of essay might look like this:

Thesis: With its incredible scenery and amazing array of fun activities, Bend is a beautiful place to visit in any season.

I. Climate/Weather/Landscape

II. Winter Activities

III. Summer Activities

Conclusion

Wyrick, Jean. “Steps to Writing Well: A Concise Guide to Composition.” Holt, Rinehart and Winston: 1979.

