
Essential Elements of an Essay
Anatomy of an Essay

Introductory Paragraph:

An introductory paragraph gives the reader a first impression; it acts as a preview of things to come. It lets your reader know what the topic is and why it is important and indicates the direction you will take. It sets the stage and includes background information relevant to the purpose of the essay. If possible, it attempts to pique the reader’s interest in the topic. Most importantly, it contains the thesis statement.
Thesis Statement:

A thesis statement is the central message of your essay, its guiding force and main idea. It prepares the reader for what will follow in your essay. An effective thesis statement will mirror, with some accuracy, the message, purpose and content of your essay.

General Guidelines for a Thesis Statement

· usually one sentence

· typically appears at the end of the introductory paragraph

· states the essay’s subject – the topic being discussed
· conveys the essay’s purpose – informative, persuasive, etc. (addresses the “So What?” question)

· indicates the author’s focus and intent – assertion(s) or main lines of argument that present the author’s point of view and message

· uses specific language and avoids vague or generalizing terms

Body Paragraph(s):

Each body paragraph consists of a main idea (topic sentence) and support for that idea. To be effective, each body paragraph needs three characteristics: unity, development, and coherence.

· Unity: a clear connection is made between the main idea (topic sentence) of the paragraph and the sentences that support it

· Development: includes detailed and sufficient support for the main idea of the paragraph

· Coherence: there is a smooth and logical progression from one sentence to the next and clear transitions from one paragraph to the next
Topic Sentence:

A topic sentence contains the main idea of the paragraph and controls its content. A topic sentence typically begins a paragraph.

Conclusion Paragraph:
Don’t poop out on the conclusion. Speaking practically, it is your last impression before you receive a grade.

It is a good idea to reprise what you said in your thesis statement in order to suggest to your reader that you have accomplished what you set out to accomplish.

Having read your essay, your conclusion should help the reader understand the main idea(s) with refreshed and deeper understanding; it should be a reflection of what has been learned.

The conclusion should contain a definite, positive statement or call to action, but that statement needs to be based on what you have provided in the essay.

Strategies/Ideas When Writing a Conclusion
· evoke a vivid image.

· call for some sort of action.

· end with a warning.

· suggest results or consequences.

A conclusion is an opportunity to:

· Wrap up your essay (not reword/summarize your essay—I just read it!)

· Answer the “So What?” question. Confirm to the reader that it was worth his/her time by getting at the real significance of your work.

· Connect your essay to the larger conversation. How do your thoughts fit into the themes, cares, concerns of humanity and the “big picture.”

· Give your reader “the gift.” Your reader should have food for further thought after finishing your essay.
Strategies to Avoid when Developing a Conclusion Paragraph

· Introducing new ideas or facts that belong in the body of the essay
· Rewording your introduction or summarizing main ideas

· Announcing what you have discussed, especially stating “In conclusion…”

· Making absolute claims, especially “I believe”

· Apologizing
Choose Your Own Essay
Topic: Morality in Disney Films
THESIS

Thesis A:
Although Ariel appears a sympathetic character her actions are purely selfish in nature.

Thesis B:
Ariel runs away because she is selfish, thinks everyone is against her, and wants to find her own path in life.

Thesis C:
Although Ariel wins our sympathy, her character ultimately represents the selfishness of youth and the morally corrupt idea that destructive actions and poor judgment carry few consequences.
CONCLUSION
Conclusion A:
In the end Ariel gets what she wants but suffers few consequences.

Conclusion B:
In conclusion, we sympathize with Ariel but she is young and selfish and morally corrupt, and her actions should have terrible consequences but they do not.
Conclusion C:
While Ariel’s selfish decisions are met with little consequence this speaks to only part of this corrupt morality, which finds its apex in the prosperity that results from such poor judgment.
Analogy of an Essay

It is helpful to use the analogy of a movie to more clearly understand essay writing. Imagine the impression a preview has on the viewer. An effective preview demonstrates the basic plot and ideas behind the film and hopefully leaves the viewer with legitimate reasons to watch it in its entirety. One walks away from a preview with a basic idea of what it will be about and makes a judgment to see or not to see. Your introduction paragraph should “preview” what is to come in a format that interests the reader. He or she should want to keep reading.
Watching the film, the viewer develops a very different impression, a more informed impression than they had initially. The body paragraphs support, prove, add to, provide evidence for, legitimize your thesis. (Don’t disappoint your reader like some movies do! Some trailers promise more than they deliver.)
 And as good movie-goers do, talk is sure to ensue regarding the particulars of the newly-seen blockbuster. A fully informed viewer walks out of the theater and a different impression, a different judgment is given. A concluding paragraph ends the discussion smoothly by following a logical course from the introduction through the essay’s unfolding body paragraphs. A conclusion communicates/imparts “the gift” the author has for the reader. It should illumine the purpose of the essay without stating it, and it should connect your essay to the bigger picture—humanity.
