Definition Essay Prewriting Task
Complete the following steps in the process of collecting details for your definition essay:

1. Select a word that you plan to investigate. The word should have some interest, importance, or meaning to you personally. Example: Jerk, Mother, or Laughter...
2. Begin by writing down a few simple statements about your word: "Prejudice is... A Mother isLaughter is"

3. Now record the word's dictionary definition:

4. Classify your word:

Part of Speech: noun, verb, adjective, adverb

General Type: character trait, political term, value, religion, literary term, etc.

Connotations:

5. In a thesaurus, discover words that have similar meanings.

6. Differentiate:

a. Write out a series of negative definitions: (Laughter is not.....)

b. Make a list of subtle and borderline comparisons: (Laughter may seem similar to humor, but)

7. Identify at least two extended examples which illustrate the word.

a.

b.

8. After your research, determine a particular thesis or main idea about your word.

Definition Essays

Types of Support

	Support Type and Function
	Example

	Negation: mention what the topic is not in order to clarify what it is.

	

	Examples and Incidents: narrate examples that illustrate what the topic is.

	

	Details: describe the physical characteristics; tell about the features unique to the topic.

	

	Analysis: Divide the subject into parts and define each part.

	

	Classification: what groups or classes does the object belong to according to dictionary definitions.

	

	Comparison: define the topic/object by discussing its similarities or differences with something familiar.

	

	Origins and Causes: give the history of the object; tell how it was formed.

	

	Effects: discuss the consequences of the object.

	

