

Paper Due?
Why Suffer?
THAT'S OUR JOB!

50% OFF ON ALL ORDERS

LIMITED TIME ONLY

PREMIUM QUALITY | NO PLAGIARISM | DEADLINE DRIVEN

[CHECK PRICES](#)

“Handout: Expository Essay Outline Directions”

Follow the outline below while drafting the essay. You may want to reorganize the content of individual paragraphs after the first revision session.

Courage Expository Essay

- I Introductory Paragraph A. Develop an engaging lead.
 - 1) A strong lead consists of a sentence or two that grabs the readers attention while introducing the topic.B. In your own words, define courage.
C. Identify the courageous person you have chosen to research.
D. Use a simile or a metaphor to illuminate some of the characteristics of the courageous individual.
E. Craft a thesis statement.
 - 1) A thesis statement clearly presents the overall purpose of the writing to follow.
- II First Example of the Person's Courage A. Identify an example of a courageous act.
B. Describe the particulars of the incident (who, what, where, when, why, how).
C. Transition to the next paragraph.
- III Second Example of the Person's Courage A. Identify an example of a courageous act.
B. Describe the particulars of the incident (who, what, where, when, why, how).
C. Transition to the next paragraph.
- IV Third Example of the Person's Courage A. Identify an example of a courageous act.

- B. Describe the particulars of the incident (who, what, where, when, why, how).
- C. Transition to the next paragraph.

V Concluding Paragraph

- A. Clearly restate the thesis.
- B. Relate why you selected this person to exemplify courage.
- C. Offer a reflection on insights or inspirations you experienced while working on this project. Specifically, how does this person's courage inspire you?

KILLER DEADLINE ?
WE KILL DEADLINES

50% OFF ON ALL ORDERS
LIMITED TIME ONLY

PREMIUM QUALITY | NO PLAGIARISM | DEADLINE DRIVEN

[ORDER NOW](#)