Essay Components: A Detailed explanation
The Introduction:
**Lead or Motivator:
· Opens with a broad, general statement related to the thesis
· Two or three sentences in length
· No specific reference to literature to be examined but suggestions only to the spirit of the discussion
· Creating the Lead
· Write your thesis statement and underline common nouns
· Compose a general statement based on these nouns
· Ensure statements do not contain specific reference, are serious, and are not quotations or questions

**Link:
· A statement that links the general opening to the specific text
· Presents the first mention of the text to be analyzed
· Acts as the essays first transition

**Plan of development (Blueprint/Supporting Arguments/Components)
· List of central points to be covered in the essay
· One or two sentences in length
· Each point listed will represent a separate paragraph
· Points in order of discussion from weakest to strongest
· Creating the plan of development
· Brainstorm all possible ideas in support of the thesis
· Select the three strongest arguments and compose short sentences embodying them
· Organize sentences from weakest to strongest
**Thesis
· Establishes exactly what the essay will attempt to prove
· Central opinion boiled down to ONE arguable statement
· Represents a statement with which the reader is forced to agree or disagree and embodies the individual arguments
· Creating the thesis
· Review the topic selected
· Brainstorm the connections between the literature and the topic selected
· Design a specific question based on this material
· This answer is your thesis
· Test the appropriateness of the thesis by asking the following questions:
· Is my thesis a fact?
· Is the position too broad to be proven in the limits of the essay?
· Is the position so narrow that three strong arguments cannot be raised?
Body Paragraphs:
**Topic Sentences
· First sentence of each body paragraph must be a statement of OPINION
· Represents one of the points from the plan of development (i.e. mini thesis for the paragraph)
· Creating your topic sentence
· Return to the plan of development and identify the point listed
· Write a forceful statement of opinion which embodies that point
· This limits your discussion to only that point
· Incorporate an appropriate transition to link this paragraph with the previous paragraph

**Argumentation
· Two or three sentences to establish the point ………………………… [****POINT****]
· Include an explanation of the context of the quotation
· Provide proof (i.e. direct quotations) ……………………………………….. [****PROOF****]
· Establish a clear connection between the argument, the topic sentence and the thesis
· Fully explain the relevance of the evidence to the argument, the topic sentence, and the thesis (this is the mortar of your essay) ………………………………..[****COMMENT****]
· Developing argumentation:
· Refer to your itemized list of points to be developed for each topic sentence
· Review the literature and locate detail to prove each point
· Write notes on each point
· List at least two direct quotations from the literature to prove each point
· Do not merely select quotations which retell the story
· Write notes outlining the connection between the quotation, the topic sentence, and the thesis
· Organize the points, the proof, and the comments in the most logical order

**Concluding Statement
· A logical conclusion that reflects the entire paragraph
· Takes the paragraph full circle (ties up the bow)
· Reflects the topic sentence
· Ties in with the thesis
· Prepares the reader for the next paragraph
· [bookmark: _GoBack]Creating an effective conclusion:
· Consider the paragraph’s topic sentence
· Review the points raised in the paragraph
· Consider the overall thesis
· Compose one or two sentences which summarize the discussion in light of the topic sentence and the overall thesis
The Concluding Paragraph:
**Thesis Restatement
· A restatement of the thesis used in the first paragraph
· Change a few words to reflect that the thesis has been proven
· Do NOT alter the meaning from the original thesis
· Maintain continuity by including a transition from the previous paragraph
· Creating your thesis restatement
· Take your thesis from the essay’s first paragraph
· Consider the previous paragraph and insert an appropriate transition
· Change the tone of the statement to suggest that you are confident this thesis has been proven

**Review key arguments
· Review the key points covered in the essay
· Do not merely list points as though you were adding up a column of figures
· Try to leave the reader with a forceful picture of the key points
· These points must be the same as those listed in the first paragraph’s Plan of development (Blueprint)
· Creating the review of key arguments
· Make a list of the arguments developed
· Return to your plan of development (Blueprint/Supporting Arguments)
· List the key specific proofs which embody your arguments
· Compose sentences embodying these images

**General Closing Statement (Clincher/Universality)
· End on a general note
· No specific reference to the literature
· Two to four thought provoking sentences that relate to the topic in a general and broad sense
· Very similar in nature to the essay’s lead
· Creating the closing statement
· Take stock of what has been learned through the essay
· Consider how this could apply to the reader in a universal sense
· Jot down a few key ideas
· Create a general, thought provoking closing

Important points in essay Writing

· Never use first (i.e. I, me, us, we, mine, myself, personally) or second person (i.e. you, yours, yourself) in a formal essay.

· Always write in the third person (i.e. he, she, it, one, them, their, themselves) to maintain an appropriate tone of objectivity.

· Write in one tense – best to use present tense.

· Never use abbreviations, contractions, or symbols (unless they are part of a quotation).

· Never use numbers unless in addresses or dates – always write the numbers in word form.

· Never refer to an author using only the first name – always use the author’s surname.

· Never use phrases such as “this essay will prove” or “This quotation demonstrates” or “I.”

· Avoid merely sticking quotes in the essay. Always prepare the reader for the quote by building up to it, leading into it, and by discussing it afterwards.

· Write an essay that is coherent, flows properly, utilizes transitions, and continually relates to the thesis.

· Never end a paragraph with a quotation.

· Never begin an essay with a quotation or definition.

· Exhaust discussion of a point before moving on and then never return to the point unless comparing it to a new point to strengthen it. However, do not repeat yourself.

· Tone is important – write in a persuasive tone without losing objectivity.

· Select quotations carefully. Avoid merely sticking in long passages. Show the reader you can focus on what best proves your point.

· Avoid using secondary sources to prove your point which you could explain yourself. If you do take ideas from a source, be sure to document this idea. Failure to do so is considered plagiarism and will result in a “zero” mark.

