


(Tip for essays:  DO NOT use opinion statements like “I think” or “I believe” or “In my opinion”)

Introduction Paragraph

(Tip:  DO NOT use “because” in your introduction paragraph)

· Hook: begin your essay with a sentence that grabs the reader’s interest

· Tip:  begin by asking your reader a question

· Introduce the topic: define or discuss the topic by giving the reader some background info on what your essay is going to be about

· Tip:  rephrase the setup (put it in your own words)

· Thesis: an opinion statement (phrased like a fact) that tells the reader what you’re going to prove

· Tip:  turn the task into a factual statement

· Tip:  DO NOT say “I am going to write about…”

**Write your thesis here:____________________________________________________________________________________

________________________________________________________________________________________
Body Paragraph(s)
(Tip:  this paragraph should be at least TEN sentences long)

(Tip:  all evidence in this paragraph should relate to the topic sentence)

· Topic sentence:  state a reason for your opinion

· Tip:  DO NOT repeat your thesis adding the word “because” at the end of it

· Tip:  you CAN rephrase your thesis and tell WHY you have your opinion
**Write your topic sentence here:____________________________________________________________________________________

________________________________________________________________________________________
· Support:  give examples and evidence to support your opinion/thesis

· Tip:  tell a story that supports your point of view (it does not have to be a true story; it can be made up)

· Tip:  look back at your thesis to make sure you are staying on topic

· Tip:  tell WHY you have your opinion & HOW you know your opinion is right 

· Tip:  DO NOT say the same thing over and over

Conclusion Paragraph
(Tip:  DO NOT use any summary statements like “Now you know why…”)

· Rephrase thesis:  put your thesis in different words  

· Tip:  DO NOT copy your thesis, DO rephrase your thesis

· Summary:  go over the main reasons for your opinion

· Tip:  DO NOT go into too much detail

· Successful ending:  make sure the reader knows that you’re done writing

· Tip:  Re-read your last paragraph to see if your essay sounds complete

· Tip:  DO NOT end your essay with a question
Introduction Paragraph

(Tip: DO NOT use “because” in your introduction paragraph)

(Tip: DO NOT use opinion statements like “I think”, “I believe”, or “in my opinion”)

· Hook:  begin your essay with a sentence that grabs the reader’s interest
_____________________________________________________________________________________

_____________________________________________________________________________________

(Tip: begin by asking your reader a question about the topic)

· Introduce the issue:  define or discuss the topic by giving the reader some background info on what your essay is going to be about
_____________________________________________________________________________________
_____________________________________________________________________________________
_____________________________________________________________________________________
_____________________________________________________________________________________
_____________________________________________________________________________________

_____________________________________________________________________________________

(Tip: rePHRASE the setup (put it in your own words))

· Thesis: an opinion statement (phrased like a fact) that tells the reader what you’re going to prove
_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

 (Tip: turn the task into a factual statement)

(Tip: DO NOT say “I am going to write about…”)
Body Paragraph(s)
(Tip: this paragraph should be at least TEN sentences in length)

(Tip: all evidence in this paragraph should relate to the topic sentence)

· Topic sentence:  state a reason for your opinion

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________
(Tip: DO NOT repeat your thesis adding the word “because” at the end of it)
(Tip: you CAN rephrase your thesis and tell WHY you have your opinion)
· Support:  give examples and evidence to support your opinion/thesis/topic sentence

___________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
(Tip: tell a story that supports your point of view; it doesn’t have to be real, it CAN be made up)

 (Tip: look back at your thesis/topic sentence to make sure you are staying on topic)
(Tip: tell WHY you have your opinion and HOW you know your opinion is right)

(Tip: DO NOT say the same thing over and over)

Conclusion Paragraph
(Tip: DO NOT use a summary statement like “Now you know why…”)

(Tip: DO NOT use simple transitions like “in conclusion”)

· Rephrase thesis:  put your thesis in different words

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

(Tip: DO NOT copy your thesis, DO rePHRASE your thesis)

· Summary:  go over the main reasons for your opinion
_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________
(Tip: DO NOT go into too much detail)
· Successful ending:  make sure the reader knows that you’re done writing
_____________________________________________________________________________________

_____________________________________________________________________________________

_____________________________________________________________________________________
(Tip: re-read your last paragraph to see if your essay sounds complete)
(Tip: DO NOT end your essay with a question)
Transition Bank (use 3)


Once when…


For instance,


 


As a result, 


In other words, 


Consequently,


To illustrate, 


