

Supporting sentences develop the topic sentence. That is, they explain or prove the topic sentence by giving more information about it. Good supporting sentences are related to the topic sentence and its controlling ideas. Supporting sentences are like the interior walls of a house. If a house does not have interior support, it will collapse. Likewise, if a paragraph does not have good supporting sentences, its meaning will collapse, and readers will not be able to follow the ideas. The paragraph may be confusing or illogical. Good supporting sentences give information that supports and explains the topic of the paragraph. They answer questions –who? what? where? when? why? and how? and give details. Good writers think of these questions when they provide support- that is, write supporting sentences– for the topic sentence.

c. Concluding Sentence

A paragraph does not always need a concluding sentence. For single paragraphs, especially long ones, a concluding sentence is helpful to the reader because it is a reminder of the important points. However, a concluding sentence is not needed for every paragraph in a multi-paragraph essay. A good concluding sentence signals the end of the paragraph and summarizes the important points briefly or restates the topic sentence in different words.

