
The DIVISION/CLASSIFICATION essay
I. CHARACTERISTICS
A) INTRODUCTION:

· ** create a scenario where this D/C is necessary (the “so what?” factor)(see the how-to paper)

· # of types=3 (the 3 most relevant, prevalent, common, numerous, favorite, least preferred)

· mention that there are other types other than those you have chosen, and mention them as items in a series (thesis=“Although they are legion, the three most common types of students at Luzerne County Community College are the X, Y, and Z.” OR “… I remember the slacker, the hacker, and the attacker. However, the three most common types of students I noticed at George W. Bush High School were the 1, 2, and 3.”)

· name the types in your thesis (“the Johnny-come-lately customer”)(don’t insult anyone)

B) BODY:

· DIVISION: split 1 into many

(roles, sub-groups, subdivisions)

· CLASSIFICATION: group many into 1

(types, classes, groups, cliques)

· ** divide OR classify (do NOT do both)

· category #1 (with support), cat. #2 (w/support), cat. #3 (w/support)

*** in each Body paragraph:

1) NAME,

2) DEFINE/explain, and

3) give EXAMPLES
***(BE SPECIFIC) use clear, relevant, effective/telling, and specific examples/instances (“for example”), details, and anecdotes to illustrate the characteristics of each type/part (don’t just mention that Psycho, The Exorcist, and Jaws are examples of the intelligent horror movie—one of your three favorite movie genres; explain in detail how one of them fits the definition you have supplied; don’t simply make a list--which is to say that, after naming & defining your type/subgroup, don’t simply write, “Psycho, The Exorcist, and Jaws are examples of the intelligent horror movie” and end your paragraph there without further explanation; instead, concisely explain how Psycho is the prototypical intelligent thriller due to its content.)

· who vs/ that: “who” refers to people (“this is the type of customer who….”)
· order/coherence: save best for last; the most numerous/prevalent=last

· PRONOUN REFERENCE: when applicable, make your term plural
· TRANSITIONS: to build coherence (links in a chain), link 2/3 paragraphs (the topic sentence of each paragraph should look back AND look ahead (back to the previous paragraph/s and ahead to the one it starts)--“After that type of X, there is the Y type.” OR “Although I often see the X and Y types of students on campus, the most prevalent type of student at L.C.C.C. is the Z.”)

· hopefully, you’ve noticed by now that each essay, in addition to its own unique characteristics, includes elements from the other rhetorical strategies; the D/C essay is no exception, for it possesses subtle elements of CONTRAST insofar that you must make each subdivision/type distinct from the others (through direct verbalization & illustrative examples)

CONCLUSION
· restate purpose and thesis

· mention that other types/subdivisions exist, but you chose only the 3 most common (i.e.)

· reiterate your 3 types/subgroups and the main points concerning each

· wrap it up with a clincher sentence (perhaps related to your purpose)

__
II. TOPICS
A) CLASSIFICATION (types of:)

· movies (genres)(most common or your favorites)

· television shows (most common today or your favorite/least preferred)

· teachers or students

· educational technology/software

· friends

· shoppers, customers, bosses/managers, co-workers

· dieters

· bowlers

· boy/girlfriends

· school students

· music styles/genres, computers

· trucks, SUV’s, minivans, sports cars, European cars

· politicians

· terrorists, NBA rookies, college students, mountain bikers, runners

· cats, dogs, birds, …

· classification of fighting games

* types of cars in the LCCC parking lot, in your family’s driveway, in USA

* types of customers at your work

B) DIVISION
· Robert De Niro acting styles

· degrees of murder

· divide wife/husband into 3 roles, roles of motherhood

· Holy Trinity (how each is different), 3-fold goddess of Wicca

· roles you play during a given day

· the roles your pet plays in your family

