Three-Point Essays PreAP Biology
HOW TO WRITE 3-POINT ESSAYS
· PARAGRAPH 1 - INTRODUCTION - Tells what the paper is about and what three points will be discussed
· PARAGRAPH 2 - POINT 1 - States and explains the first point explained in the article and gives supporting evidence

· PARAGRAPH 3 - POINT 2 - States and explains the second point explained in the article and gives supporting evidence
· PARAGRAPH 4 - POINT 3 - States and explains the third point explained in the article and gives supporting evidence
· PARAGRAPH 5 - CONCLUSION - Restates the subject and summarizes the main points
HOW TO SET UP YOUR PAPER

· Upper RIGHT-HAND CORNER --- Write your NAME and PERIOD

· TOP LINE --- Write the TITLE of the ARTICLE

· SKIP ONE LINE

· Write the OUTLINE of your paper:
I. Introduction
II. (Write your 1st point)
III. (Write your 2nd point)
IV. (Write your 3rd point)
 V. Conclusion
SKIP ONE LINE and BEGIN WRITING YOUR PAPER (5 paragraphs)
ARTICLES AND ESSAY DUE DATES - (FIRST WEDNESDAY OF EACH MONTH!)
Florida Gators

 SEPTEMBER 4
Can Cancer Tumors be starved?

OCTOBER 2
How Do Geckos Defy Gravity?

NOVEMBER 6
Harming Amphibians

DECEMBER 4
Lizards Breathe Deep

JANUARY 8
Tropical Songbirds

JANUARY 22
Plants Toxic Metals

FEBRUARY 5
Plant Root Development

MARCH 5
Evolution In Action

April 2
Honeybees Keep Cool

MAY 7
