In Context Toolbox – How to Write a Topic Sentence

The *In Context Toolbox* tip sheets are designed to help middle school and high school researchers prepare a written report. This document will explain how to **choose a topic** for your report.

Need more help with your report? Visit Help in any In Context resources for more In Context Toolbox Tip Sheets!

All good reports start with a topic sentence. This sentence lets everyone know the main idea of the report. It's easy to write a good topic sentence. You just have to do two things:

- Figure out what the main idea is for your report.
- Put the main idea into your own words.

Finding the Main Idea

First, ask yourself this question: "What's my report about?" If you can answer this question, you know what your topic is. When you know what your topic is, you're almost ready to write your topic sentence. If you can't answer this question, you'll have to do some more **research**.

Second, ask yourself this question: "What's important about my topic?" Think of the things that make your topic special or interesting to you. If you can think of something that makes your topic special, you're ready to write your topic sentence. If you can't, you need to **research** your topic some more to find out what's important about it.

Let's say your teacher asked you to write a report on the pyramids of Egypt. So that's what your report is about. Now think about what's important about the pyramids in Egypt. Write down key words and phrases you come up with. These will help you write your topic sentence. If you're unable to come up with some important facts about pyramids, you'll need to do some more research.

Putting the Idea Into Words

Now, you're ready to write. Use the list of words and phrases about your main idea. Here's a list for our Egyptian pyramid example:

big	old	Monument	hard to build	Nile River
ancient	Egyptian	Tomb	bury	kings and queens
huge	pointy	Many stones	many builders	beautiful

In Context Toolbox – How to Write a Topic Sentence

Next, pick out the best words from your list. The best words to use are the ones that:

- say what's most important about your topic.
- sound the best to you.

Now, write a sentence using these words. Here's an example:

The pyramids are huge tombs where the ancient Egyptians buried their kings and queens.

Follow these steps for your writing your own topic sentence!

Need more help? Ask your librarian!

Sources

"Essay Writing," Paul G. Wermuth in Collier's Encyclopedia, Article A19835664

"Interesting Models Set a Standard," Lois Laase in Instructor Article A20816046

"The Power of the Paragraph," Jack Hart in Editor & Publisher, Article A16520469

"The Write Stuff," Barbara Hall Palar in Better Homes and Gardens, Article A17414253

"Writing the Narrative-style Research Report in Elementary School," John Taylor Thompson in *Childhood Education*, Article A16864619

