Process Analysis Paragraphs: A Review
The goal of all process analysis writing is the same: to teach the reader how to do something. Cookbooks, car repair books, computer manuals, sewing books, business books … these are examples of process analysis writing. Directions for washing your new jeans, directions for putting together furniture, or a book about how to succeed in business are process analysis, too. It’s everywhere in ordinary life.
Here is a review of some important points about this writing.

Topics. Let’s start by looking at bad topics. A bad topic for this kind of writing could have any of these problems:

· Too few steps: like “How to blink your eyes.”

· Too many steps: like “How to design, build, paint, and decorate a new house.”
· Not interesting enough: “How to turn off a computer.”

· Too specific to one person: “How I get ready for bed every night.” (Notice, this could be a great topic for a personal essay – but the controlling idea of this topic is really “Information about me,” not “Teaching the reader how to do something.”)

Good topics have many steps, but not too many. They are usually useful to the reader, but they could be humorous instead: for example, “How to embarrass your teenage daughter” could be a great topic. You will not really try to teach the reader anything with this topic, but they may laugh at your ideas.

Controlling Idea. These paragraphs always have a very similar controlling idea. It’s something like “My directions for doing __________.” Remember that a controlling idea reflects the writer’s opinion; your opinion is the steps you choose to write. Also, the controlling idea may include your opinion of whether the process is easy or hard to do.
Topic Sentence. Topic sentences for these paragraphs are also all similar. They mention the topic and use words like “directions,” “steps,” “process” or “procedure.” Here are some examples.

· If you really want to embarrass your teenage daughter, just follow these easy steps.
· Repairing a broken screen door isn’t too hard. You can do it with a few simple tools and these directions.

· Anybody can cook a cup of instant noodles if they follow this process.

· I’ll give you three main steps to follow, and your dog will be obedient in three weeks.

Grammar. Since you are giving general advice that will always be true, these paragraphs will be written in simple present tense.

Also, notice that most of your sentences will be imperatives (commands). (Review: An imperative sentence has no subject; for example, “Come here,” “Please answer the phone,” and “Always pay your bills on time” are imperatives.)

You have a choice: you may use “you” as a subject, and write sentences like “You should wear clothes you don’t mind getting dirty,” or “Choose several schools you are interested in.” Or you may be more formal in your writing and never use the words “I” and “you.” Both ways of writing are OK.
Transition words. Use these words to introduce steps:

	first, second, third, fourth, fifth, etc.,

For the first step,

For the second step,

and so on
	next,

then,

following this,

after_______ , afterwards,

after this,

subsequently,

	simultaneously, concurrently,

while that is happening,

during this time,

when ________,

	finally,

at last,

for the final step,

to finish,

before you are done,

One last point is _____.

Description. Use descriptive language – what does something look like, sound like, small like, feel like, taste like? Use adjectives. You will need this type of writing to really explain how to do each step.

Advice. If you write only the steps of the process, you may end up with a very short paragraph. To add length, personality, and interest, include your advice. If you’re writing about “How to get a job,” one of your steps might be “Dress appropriately.” Here is a great place to add advice! What kind of clothes? What colors? What should you NOT wear? How much money should you spend on a suit? How is it different for women and men? Add your advice when it’s needed.
