
Paragraph Development (47)

Good service is a must if a restaurant hopes to keep its customers coming back. Without good service, the restaurant would quickly lose its regular customers and would fail to attract new ones. Because customers have a wealth of restaurants from which to choose, they are increasingly intolerant of poor service even when the quality of the food is exceptional. For this reason, restaurants must invest in properly training their support staff.

The above paragraph is indicative of the kinds of paragraphs instructors often see with inexperienced writers. At first glance, it seems to be a fairly well-developed paragraph about the necessity for good restaurant service; however, if you investigate the individual parts of the paragraph, it fails because it offers no support for the statement; it simply restates the same idea in four different sentences. Go ahead…take another look at it. See it now?

Now, let’s try this again and actually say something about service.

Good service is a must if a restaurant hopes to keep its customers coming back. With so many restaurants from which to choose, customers have come to expect the very best from their servers. A prompt, friendly greeting by a host or hostess, followed by a reasonable wait—no more than twenty minutes—ensures that patrons approach the dining experience with the right attitude. At the table, they expect a warm smile and a cool drink right away. From there, service can quickly take a turn for the worst if the waiter does not fill the order correctly, is not prompt in delivering it to the table, does not return to fill drinks and clear dirty dishes as needed, or does not bring the check quickly when the meal is finished. Good service can be accomplished simply by training servers to be observant and attentive to details. This investment in training will pay off when customers leave—and return—with a smile.

Think about your topic sentence. It makes a statement (it should, anyway). The rest of your paragraph should support that statement, not simply repeat it. Lots of information can be used for support, depending on the kind of essay you’re writing—anecdotal evidence (narratives from personal experience), facts and statistics, or expert testimony. Don’t forget to wrap up your paragraph with a conclusion sentence that tells the reader you’re done with that point. Then, as you begin your next paragraph, make sure you transition to your new idea by using a key word or phrase from the topic sentence of your previous paragraph or your thesis sentence. Simply indenting is enough to tell the reader you’ve switched topics, but the reader doesn’t enjoy the abrupt shift any more than taking a sharp curve without slowing down.

In addition to good service, a restaurant must also deliver a good meal.

Simple, eh?

Updated 9.01 KM

