Expository Essay Plan – Thesis Development

	
	Hints
	Draft

	Paragraph 1

Introduction

Thesis
(Main argument)
Plan of development
(three supporting points)
	Use the first sentence for your thesis. The topic sentence needs to be authoritative and explicit.
Outline thesis framework and why you hold this view, previewing the arguments that will follow.

Use formal language and identify and properly source the texts to be used.

	

	Paragraphs 2, 3 & 4

Body
	P2: Argument 1 –

Topic sentence-preferably nominalised.

Supporting points, examples, facts, evidence.
Strong textual reference must be used showing knowledge and conceptual understanding.

Proof must be given to support thesis.

	

	
	P3: Argument 2 –

Topic sentence showing the shift to another key thesis supporting point.
Followed by amplification sentences that offer supporting points, examples, facts and textual evidence.

	

	
	P4: Argument 3 –

Topic sentence showing a shift to the rounding off argument threads.
 Supporting points, examples, facts, evidence.

	

	Paragraph 5

Conclusion

	Explicitly sum up the thesis premise.
Argument threads need to be drawn together- a confident restatement of the thesis but using different words to express it.

	

Introduction: essentially lays out the case to be proven

Body: introduction and analysis of evidence that validates the thesis stand being made

Conclusion: assertion that the initial case has been unequivocally borne out by evidence

Think in metaphorical terms of a lawyer in court, outlining the case for his client to the jury.

· Your thesis is the case to be presented

· Your textual analysis is the evidence presented

· Your conclusion is the final summation to the jury (markers) representing the last opportunity to win them over to your initial assertion/thesis.

An expository essay has a basic three part structure:

			Introduction: Outlining the thesis/argument/viewpoint/interpretation

			Body: Reasoned analysis and textual reference for why you hold this view

			Conclusion: Interesting summation of the main thesis thrust/focus

The follow scaffold is an effective guideline for what is needed.

