

Name _____

Grisanti ELA 8

Book/Film Title _____

Author _____

PART I -- THE THESIS!

(The backbone of the essay!)

A **thesis statement** tells your reader exactly what your entire essay will focus on. The thesis should stem directly from the topic that you decided to write about.

A thesis statement:

- > is a sentence found in the introduction
- > tells your reader what your entire essay will discuss
- > must use “key words” from the writing prompt
- > answers the prompt in **one single sentence**

WRITING STRONG THESIS STATEMENTS

Directions:

1. Underline the **key words** in the topic/prompt. See below.
2. Decide what you think, based on the book you read.
3. **Re-write** the topic/prompt **using the key words** and information from the book you read.

Copy down the prompt you are going to use: _____

Key words in Topic/Question= _____

Thesis Statement (use Key Words!): _____

PART II -- THE INTRODUCTION

The purpose of an introduction

- > get your reader interested in reading the essay
- > tells your reader the book, author, (and character, usually) that you will discuss
- > tells your reader what you will discuss about the book/character → includes your **thesis**

➤ Think of your introduction as a funnel.

➤ Start with a general statement about *life*. This is called a *hook*.

○ The *hook* must be related to your thesis.

▪ **Example:**

If your thesis is about how relationships affect a character,

THEN

your *hook* should be about how relationships affect people.

INTRODUCTION

Start with a **Hook** (see above)

EXAMPLE

The relationships we have affect us in many ways.

End with your Thesis =

Jackie's relationship with Simon had a negative impact on the direction her life takes.

Introductions: The purpose of an introduction is to lure your reader in with an engaging opening statement (a *hook*) and then to work your way, step-by-step (life→literature→the book you read→your thesis), until you get to your thesis statement.

➤ Think of your introduction as a funnel. Go from the *general* (big) to the *specific* (skinny). By *general*, I mean *life*. By *specific*, I mean *your thesis*.

➤ The key is to identify the **overall** topic (for example “Everyone faces obstacles within their lives” or “The difficulty of knowing how to handle obstacles within one’s own life”) in order to make a *general* statement that will seamlessly move toward your *thesis*.

INTRODUCTION

Start with a Hook (relates to the *Topic*, not just the book) =-----

**Remember to include the title of the novel and the author’s name in summary sentences!

End with your **Thesis** = (see page 1) _____

PART III -- THE BODY

The purpose of the body is

> to prove your thesis!

DO NOT!

> retell the story

DO!

> begin each body paragraph with a *topic sentence (TS)* (see below)

> use examples and details to prove your points

Topic Sentences (TS)...

➤ Let your reader know what the paragraph will focus on

Therefore..

➤ An effective TS restates your thesis (use different wording, if possible!)

○ When using *2 or more body* paragraphs

▪ Restate only the **part** that applies to that paragraph

BODY #1

Topic Sentence (part of thesis) = -----

Supporting exs/details =

BODY #2

Topic Sentence (restate all/part of thesis) = -----

Supporting exs/details =

BODY #3 (if necessary)

Topic Sentence (restate all/part of thesis) = -----

Supporting exs/details =

CONCLUSION

Opening Sentence (Directly relates to *or restates* thesis) = -----

Key Points to Reiterate =

Closing Line (leave readers thinking how this relates to *their lives*) = -----

*The order of the body paragraphs should have an **organizational pattern** (and the order should match the order indicated in the thesis statement).*

Exs:

- *chronological*
- *degree of importance*
- *weakest argument to strongest*
- *cause and effect*

Thesis:

Topic Sentences for body paragraphs:

