Spring 2003


Cree Roberts, Michelle Bartels, and Jennifer Culver

Jigsaw Paragraphs

Goal: To understand effective paragraph organization in your own writing.

Step 1:  Get into pairs. 

Step 2: Write a paragraph on how magazines affect women’s self-image. Use sources from an assigned textbook article.  The paragraph must have a claim and stated reason, examples, and an explanation of the examples. 

Step 3: Cut the paragraph so each sentence is a separate piece of paper and trade your strips with another group.

Step 4: Then, move the strips around and re-organize the paragraph you were given so it effectively leads the reader through the argument.  Remember to use the “points before particulars” strategy.

Spring 2003


Cree Roberts, Michelle Bartels, and Jennifer Culver

Jigsaw Paragraph 2:

Goal: To understand effective paragraph organization.

Step 1: Lay out all the instructor-provided sentence strips.

Step 2: Then organize the sentences so they form two coherent paragraphs. 

Step 3: Remember to keep the topics in separate paragraphs.  (The “points before particulars” strategy will help.)

