The Thesis Equation
For Z, X is Y because {a, b, c}.
 
where
· X = essay subject narrowed to a length suitable for assignment 

· Y = writer’s attitude about subject or what he/she is going to tell us about the subject 

· {a, b, c} = reasons to support X/Y statement, formulated as topic sentences in the body section of the essay (# of reasons vary per paper) 

· Z = limiting/focusing factors, such as audience and context of essay 

Note: a thesis statement does not always include Z and {a, b, c}, but it should always have an X and Y. However, your essay must always make clear what the Z and {a, b, c} are to the reader. Z begins in the introduction and continues throughout the essay in the choice of reasons to suit the audience and context as well as the tone and diction levels. {a, b, c} come directly from the X/Y statement and the Z because they are reasons that logically support the essay’s thesis and also will appeal to the essay reader.
 
Example:  Students should not complain about tuition hikes at Seminole State College because the money provides many useful services to them in computer labs, the library, and in classrooms.
X = SSC tuition hikes
Y = students should not complain
{a, b, c} = money provides services in computer labs, the library, and in classrooms
Z = the limiting factors are: students (the audience and complainers) and SSC (where the tuition hikes are occurring)
 

Thesis statements are not:
1.   Statements of fact: SSC raised tuition this year.
2.   Statements of the obvious: Students don’t like paying tuition.
3.   Announcements of intent: This essay will explain how SSC uses tuition money in ways beneficial to students.
