ESSAY WRITING For Literature Classes
Adapted with permission from material

by Dr. Veronica Thompson

Tips for writing introductions
Introductions should
· introduce the subject

· get the reader’s attention

· contain the thesis, usually at the end
· outline the essay

· define key terms

Tips for writing thesis statements
A good thesis statement should
· indicate the subject

· be focused

· interest the reader

· state your position

· may also include an outline of the essay

Sample thesis statements and evaluation

1. In the essay I will discuss the conventions of tragedy to prove that Othello is a tragic play.

· This is a weak thesis statement. It indicates the subject; however, it does not indicate how the writer will “prove that Othello is a tragic play”, and it does not create interest in the topic. Always avoid wording like “in this essay I will…”, which merely describes the essay.
2. Is Othello a tragedy?

· This is a question, rather than a statement. As such, it doesn’t give any information about the writer’s position, and it doesn’t outline the essay.
3. Othello is a tragedy.
· This is a satisfactory thesis statement in that it states a limited position and indicates the subject of the paper. However, it doesn’t suggest an outline of the essay, or how the writer will develop the topic, so it is also of limited interest to the reader.
4. Othello is a tragedy because it contains a tragic hero, he has a tragic flaw, and this leads to his downfall.

· This thesis statement indicates the subject and clearly shows the writer’s position. It is well focused and interests the reader by suggesting how the thesis will be developed. It contains all of the criteria for thesis statements, but doesn’t provide any new insight.
5. The male treatment of the female characters is the real tragedy of Othello.

· This thesis statement takes a clear position on a focused topic. Although it does not explicitly outline the topic, development is implied within the statement. This is the most interesting of the 5 thesis statements, because it approaches the topic in an original way.
Thesis statements #4 and #5 are the most effective of these examples.

Tips for writing body paragraphs
Good body paragraphs should have
· a topic sentence

· full development of the main ideas in the topic sentence, including direct reference to and quotes from the literature
· unity; that is, they should develop one main idea
· coherence; that is, they should flow smoothly, logically from the topic to the concluding sentence.
Tips for writing concluding paragraphs
Good conclusions should
· restate thesis

· summarize the main points introduced in the thesis statement
· not introduce new material.
Tips for improving sentence structure and mechanics
· Revise and edit your essays to ensure that they are free of grammar, punctuation, mechanical and spelling errors.

· Revise in stages, checking first for content, then for sentence grammar, then for comma use, etc.

· Do a special edit for any grammatical or mechanical errors you make frequently.

· Read from the end of the paper backwards to read each sentence individually for grammar.

Tips on documentation:

· All sources, whether quoted, summarized or paraphrased must be cited using MLA format.

· Use a recent edition of the MLA manual and do a final edit for in-text citations and Works Cited entries.
