INTRODUCTIONS
1. “Clincher” statement that catches the reader’s attention
2. Overview of what you plan on discussing in your essay<
3. Thesis statement - state your POSITION
4. Transitions smoothly into first paragraph
THESIS STATEMENT
1. Main idea of your entire paper
2. Expresses your position in a full, declarative sentence
3. Controls the focus of the entire paper
4. Points forward to the conclusion
5. Conforms to your reasons, examples, and evidence
A WORKING 3 PART THESIS

Opinion and Fact
Dracula was one of the better films this summer because if its setting, action, and philosophy.

Consequence
Social ostracism, great expense, and personal hardship are three of the unfortunate results of the most dangerous disease of the century - AIDS.

Autobiographical
From my personal experience, I know that poor preparation, alcohol consumption, and insect infestation can cause most family picnics to fail.

AVOIDING MISTAKES IN YOUR INTRODUCTION
· Avoid a purpose statement, such as “The purpose of this...” “Now I shall prove”, "in this paragraph I will tell you" SHOW -DON’T TELL
· Avoid repetition of the title or text

· Avoid complex or difficult questions that may puzzle your reader

· Avoid simple definitions - EXPLAIN

· Avoid artwork or cute lettering

A BEAUTIFUL BODY
PARAGRAPH

 A group of sentences that presents and develops one MAIN IDEA about a topic

 These sentences work together to communicate one MAIN IDEA

MAIN IDEA

 the overall POINT of the PARAGRAPH that is conveyed in the TOPIC SENTENCE

TOPIC SENTENCE

 USUALLY the first sentence of the PARAGRAPH that states the MAIN IDEA stated in each part of the THESIS

 This sentence CONTROLS the ENTIRE PARAGRAPH

 It tells the READER what the reset of the paragraph is ABOUT

 This helps the WRITER focus on the MAIN IDEA and not stray from the MAIN IDEA

 This is more GENERAL than the SUPPORTING DETAILS that follow.

SUPPORTING DETAIL SENTENCES

 Other sentences in the PARAGRAPH that give INFORMATION that SUPPORTS the MAIN IDEA that was stated in the TOPIC SENTENCE

 A paragraph with only 1-2 supporting details is NOT EFFECTIVE and UNACCEPTABLE

 At least THREE details are NEEDED to provide STRONG SUPORT for the MAIN IDEA:

descriptions
definitions
examples
elaboration
exploration
 Paragraphs should be AT LEAST 6 sentences, including TRANSITIONS

WARNING

Sentences that DO NOT SUPPORT the TOPIC SENTENCE
DESTROY
the UNITY of the paragraph

SMOOTH TRANSITIONS

The last sentence of each paragraph should reflect:

· what you have just discussed in the paragraph

· signal the change into the next paragraph

CONCLUSIONS
1. Restate the thesis
2. GO BEYOND the thesis by stating something worthwhile:

reach a judgment
endorse an issue
discuss findings
offer directives
3. Leave the reader with a thought provoking statement

AVOIDING MISTAKES IN YOUR CONCLUSION
· AVOID presenting new IDEAS

· AVOID stopping at an awkward spot or trailing off into meaningless or irrelevant information

· AVOID questions that raise new issues

· AVOID fancy artwork or cute lettering

