1

Overview of Academic Essay Writing

This handout defines one method of writing an academic essay. This is developed from a writing assignment from Odessa Community College.

Introduction: An effective essay in any college situation is primarily a demonstration of your ability to think and express yourself logically. This assignment will walk you through the steps necessary to plan and construct an essay.

The Thesis Sentence: If you're judged as a college writer by your ability to express yourself logically, then understanding how to write a simple thesis sentence is the first step toward building a clear logical piece of writing.

How Do You Write a Thesis Sentence?

1. Read the assignment. It will define a controversial issue, one which people are likely to hold conflicting opinions. It will also give you arguments both for and against the issue. If you get to choose the topic, find the pro and con arguments on it.

2. Pick a side for which to argue. What's your opinion? You should decide which side to pick on the basis of which side you think you can talk about most effectively rather than which side you necessarily agree with.

3. Brainstorm 5 or 6 reasons why you think the opinion you've chosen is valid.

4. Narrow your list of reasons to the two or three best ones. Each reason is going to become a body paragraph in your essay.

5. Write your thesis sentence by (1) stating your opinion on the matter and then (2) listing your reasons.

Before you write the essay, you'll write a working thesis sentence and then develop the body paragraphs.

What follows is a writing prompt similar to what you might see and a discussion of how to write a thesis sentence.

Prompt:

 With the increase in violent and aggressive behavior of children and adolescents, some people feel that if a child commits a crime such as the destruction of property, shoplifting, or possession of marijuana, the parents should be punished also. The town of Silverton, Oregon, started a program where the parents of delinquent children and adolescents can be fined up to $1000 or ordered to attend parenting classes if their children are caught committing a crime such as the ones mentioned above. While some people feel that this policy is a serious intrusion of the state into private family life, others argue that parents need to be made aware of their responsibility for their children's behavior. People in favor of this program reason that parents have the most important influence over a child's behavior and that a misbehaving child is often the result of negligent parenting.

WRITING PROMPT SAMPLE: Do you think that parents should be held legally accountable for the delinquent behavior of their children?

Follow these steps:

1. Pick a side: Usually, the issue in conflict is made clear toward the end of the prompt. In this case, it's whether or not parents should be held legally responsible for delinquent crimes their children commit. Should they or not? The first thing you have to do is decide and then write it as a simple statement. Just repeat the language used in the prompt:

1. Parents should be held legally accountable for the delinquent behavior of their children.

2. Parents should not be held legally accountable for the delinquent behavior of their children.

2. List your reasons: Ask yourself why you hold this opinion and then answer your own question. You can borrow reasons from the topic, but it's usually better to look inside yourself and come up with reasons that are meaningful to you. It's also best to come up with two or three times as many reasons as you know you'll use so that you have plenty of reasons to choose from:

Why should parents be held legally accountable for the delinquent behavior of their children?

1. It might force neglectful parents to pay more attention to their children.

2. It would provide a way to compensate victims of delinquent behavior since parents rather than children have the money to repair or replace what delinquent children have damaged.

3. It might force irresponsible parents into taking responsibility.

4. It would encourage parents to exert more control over their children.

5. It might provide a way for families in crisis to get outside help.

6. It would help children understand that their delinquent actions are harming not just strangers, but people they know and care about.

3. Pick your best reasons: Look over the list you've written critically and remember that each reason is going to be developed into a body paragraph in your essay. Sometimes, you'll have written reasons that are not very distinct from one another. For example, reasons 1, 3, and 4 all talk about negligent or ineffective parents. If you listed each of these reasons separately in your essay, you'd find yourself repeating yourself in each body paragraph. This is inefficient and unorganized.

4. Write your thesis sentence, state your opinion, and list your reasons. Often the word that connects your opinion and your reasons is “because.” Generally, if you have only two reasons, save your best one for last. If you have three reasons, save the best one for last, put your weakest one in the middle, and list the second best reason first.

Working Thesis: Parents should be held legally accountable for the delinquent behavior of their children because it provides a way to compensate the victims of the children's crime, it encourages families in crisis to get some outside help, and it forces parents to take more responsibility for parenting.

DIRECTIONS: Read the following prompt and complete the worksheet that follows.

Prompt:

Using logical, fact-based proof, support your position on televising executions. You must be careful if you wish to use support that relies on faith or pure emotional response. For example, an argument against the death penalty cannot rest on religious beliefs because we practice freedom of religion in America and trying to pass laws based on one set of religious beliefs violates that freedom. Moreover, even followers of the same faith take different stances on issues like the death penalty. If you can’t use it for people who share the same beliefs, then it will be doubly useless for non-believers. Instead, use logic and reason to support your points.

When you have your topic narrowed to an issue, fill out the following worksheet on a separate piece of paper:

1. Write your opinion in a complete sentence:

2. List at least six reasons for your opinion:

3. Write your thesis sentence:

DEVELOPING BODY PARAGRAPHS

Introduction:

 Your thesis statement demonstrates logical, orderly thinking as you state your opinion and then list the reasons why your opinion is valid. In other words, the two parts of the thesis statement are joined logically together, with the reasons growing naturally out of the opinion.

 The sentences in your body paragraphs have the same kind of connection, with each sentence proceeding logically from the sentence just before it. Once you learn the logical expectations behind the development of a body paragraph, it should help you come up with things to say because you'll know what comes next in the pattern.

General Pattern of Body Paragraphs:

1. Topic Sentence: The topic sentence defines the subject of the paragraph. If you've written your thesis sentence correctly, your topic sentences should be the easiest part of the paragraph to write because the topic sentence simply restates the reason from the thesis sentence that you are preparing to develop and discuss. Go back to our sample thesis sentence:

Parents should be held legally accountable for the delinquent behavior of their children because it provides a way to compensate the victims of the children's crime, it encourages families in crisis to get some outside help, and it forces parents to take more responsibility for parenting.

Reword just slightly to provide the reader with organizational signals (or transitions), but repeat very closely the wording used originally in the thesis. This repetition helps the reader keep track of your ideas and provides your paper with unity, a sense that you have a plan for the paper and all of the parts of the essay belong together.

· Topic sentence 1: One good reason to hold parents legally accountable for the delinquent behavior of their children is to provide a way to compensate the victims of the children's crimes.

· Topic sentence 2: Additionally, if we hold parents accountable for their children's crimes, it might encourage some families who are in crisis realize their problems and get help.

· Topic sentence 3: Finally, the best reason to hold parents accountable for their children's delinquency is to force parents to take more responsibility for their parenting.

2. Define the topic sentence: Your topic sentence is a statement of opinion, and an opinion, by its very nature, means different things to different people. If I say somebody's a good teacher, what I mean by good and what you mean by good won't necessarily be the same thing. We must define what we mean.

 To define the opinion in your topic sentence, ask yourself: "How or why is this topic sentence true?" Then come up with several answers. How or why would holding parents legally accountable for the delinquent behavior of their children provide a way to compensate the victims of their crimes?

· Parents, not children, will have the money necessary to repair the damage.

· The victims themselves are relieved of the responsibility of having to repair damage caused by other people's children.

· The victims are compensated in satisfaction that the delinquent's whole family is involved, which should mean that the delinquent behavior will stop.

Often, this part of your paragraph will be the hardest to write and will most clearly indicate your weakest and strongest reasons.

3. Give an example: An example is an illustration or evidence from the real world that the opinion you are expressing in your topic sentence has been proven true in at least one instance. When possible, you should use specific evidence rather than general examples or vague references. We want hardcore supporting evidence. It’s much more difficult to dispute, pass over, or ignore.

4. Warrant the example: This means explaining how or why the example proves the point you say it does. The best way to decide what needs saying at the end of your body paragraph is to stop after writing the example and say to yourself, “What's my point?” You should rarely use an example or other source information without providing context or explanation of how it supports your point. A few cases will be so evident that you won’t need to do much explaining, but this is rare.

Read the paragraph below, written by a student. Each of the four elements of a paragraph are labeled.

 (Topic Sentence) One good reason to hold parents legally accountable for the delinquent behavior of their children is to provide a way to compensate the victims of the children's crimes. (Define Topic Sentence) If a child damages someone's property in a delinquent act, the parent, not the child, will have more financial resources available to make good the damage. If the parent is legally accountable, then the victim does not have the burden of solving a problem caused by someone else's child. The victim also receives a different sort of compensation when the delinquent child's parent gets involved--satisfaction and peace of mind--since the victim knows that once a parent is involved, then the child is less likely to repeat the delinquency. (Example) Mr. and Mrs. Jones of Prague, Oklahoma have been the victims of juvenile delinquency on several occasions. The fence in their alley has been spray-painted with graffiti, the plate glass window of their business has several b-b holes in it, and their children have stopped leaving their jack-o-lanterns out around Halloween because they are inevitably removed from the porch and smashed on the sidewalk. Their new neighbors, the Ballards, had only been in their house a few nights when someone broke into their van, smashed into the steering column to get it started, took it for a joy-ride, trashed the radio for fun, and abandoned the vehicle at the edge of town. The police caught the offenders, all juveniles out making mischief late at night. (Warrant) In each one of these cases, the victims had to absorb the cost of the vandalism in time, money, and effort, and that's not fair, since they weren't responsible for any of these actions. When a child commits a crime, the child's family absorbs the cost of the crime to the victim and then decides how to punish the delinquent child.

Go back to the thesis statement you wrote and use it to help you work through the following worksheet.

Plan the paragraph first

1. Write down your thesis sentence:

2. Write the topic sentence for the first body paragraph.

3. Write down three or four reasons how or why your topic sentence is true.

4. Write a brief summary of your example: It might help you to write your summary by completing the following sentence: "I'm going to tell about the time that . . .” In your paper, you will not use phrases like “I’m going to tell you...,” but for a prewriting or rough-rough draft, you can.

 5. What's your point?

Now, write the paragraph. Repeat the steps for your other paragraphs.

