Expository Essay Outline

Directions: Use this outline as a "road map" to write your essay. If you need more examples or sentence starters, use page 2 to help you!

I. Introduction/Claim ((3	points))
-------------------------	----	---------	---

- A. Start with a hook or attention getting sentence.
- B. Briefly summarize the texts
- C. State your thesis. Your thesis is the sentence that outlines what your essay is going to be about. Make sure your are restating the prompt.

	Include a topic sentence that restates your thesis topic for this paragraph and your reason. • Example: The character undergoes a change caused by
	B. Include text evidence that supports your reason.
	Example: The author shows that the character's change is caused by
	because in paragraph two it states C. Include an explanation (warrant) that shows how your text evidence proves your thesis.
	Example: This proves that the character's changes were caused by because
III.	Body Paragraph: Evidence/Support/Warrant (3 points)
A.	Include a topic sentence that restates your thesis topic for this paragraph and your reason.
	Example: The character undergoes a change caused by
	B. Include text evidence that supports your reason.
	Example: The author shows that the character's change is caused by
	because in paragraph two it states
	C. Include an explanation (warrant) that shows how your text evidence proves your thesis.
	 Example: This proves that the character's changes were caused by because
IV.	Body Paragraph: Evidence/Support/Warrant (3 points)
A.	Include a topic sentence that restates your thesis topic for this paragraph and your reason.
	Example: The character undergoes a change caused by
	B. Include text evidence that supports your reason.
	Example: The author shows that the character's change is caused by
	because in paragraph two it states
	C. Include an explanation (warrant) that shows how your text evidence proves your thesis.
	 Example: This proves that the character's changes were caused by because
٧.	Conclusion (One paragraph) (1 points)
	Restate your claim and summarize your reasoning.
	Example: In conclusion, the text shows that videogames are harmful by pointing out that

Additional Examples and Sentence Starters

I.INTRO-PARAGRAPH

A. HOOK CHOOSE ONE

B EXPLAIN the ISSUE

- Explain the issue.
- Introduce the issue that your essay will be about before you state your thesis.
- Why is it an issue?
- Why is it a problem or controversy?

C. CLAIM or THESIS Parts

- Subject: What is the subject you are arguing about.
- What's the argument?: What are you arguing about that subject? Be specific!
- 3 points: 3 points of support for your argument

Types of Hook Sentences:

- Grab the reader's attention with a thought
- Rhetorical Question
 – a question with an answer.
- Anecdote

 a short story.
- Quotation— a line from a source.

Explain sentence starter:

- The issue of ______ is a complex one. It's about....
- The controversy is:

Claim Sentence Starters

- I observed _____ when ____
- I compared _____ and ____.
- I noticed _____, when ____

II.Body paragraph(s) S.E.E. (2-3) III. Paragraphs Depending on the number of Selections!

A. S...STATEMENT

- TTQAA
- TOPIC SENTENCES

(INTRODUCES EVIDENCE = SUPPORTS CLAIM)

B. E....EVIDENCE (Data)

- PICK AND USE AN EVIDENCE SENTENCE STARTER.
- WRITE A QUOTE from the <u>text is relevant</u> & <u>supports your CLAIM</u>. PUT QUOTES AROUND YOUR QUOTE
- YOU MUST HAVE QUOTATION MARKS "..."
- TITLE OF THE BOOK BEHIND THE QUOTE
- THE PAGE # OR PARAGRAPH

C. E...EXPLAIN

- HOW DOES THE EVIDENCE SUPPORTS THE CLAIM?
- WARRANT/REASON

Topic Sentence Starters

Turn the question or Prompt around (Restate) and answer it

- A reason why (your main claim) is true because (state your argument).
- (state your argument) demonstrates that (main claim) is true.

Evidence Sentence Starters

- According to the text...
- The author wrote...
- In the ____, paragraph the author stated....
- On page ____, the author stated...
- As the author mentioned on page__....

Explain/Warrant/Reason Sentence Starters

- This evidence illustrates ..., because...
- This conveys
- As a rule
- This suggests

IV. Counter-Claim Paragraph: Argument Essays must have a Counter-Claim!!!

A.COUNTER-CLAIM

• PICK AND USE A COUNTER-CLAIM SENTENCE STARTER.

B. Explain

Why the Counter-claim argument is weak.

Counter-claim Sentence Starters

- People who disagree may claim that
- "State the opposing side's opposite claim"...
 - Critics may claim that "state the opposing side's claim"...

Explain Counter-claim Sentence Starters

- This argument is weak because...
- On the contrary.....

V. Conclusion

- A. Restatement of the Claim (Different words)
- B. A summary of the evidence provided
- C. Leave the reader with something to think about, a question, or something to do.

Conclusion Sentence Starters:

- In summary...
- In brief...
 - To conclude...
- It has been shown that...
- To review...
- To summarize

Expository Essay Rubric

Directions: Edit your essay by following the directions below. Make sure that you have all parts of each component. Check it off of your list after you have highlighted, underlined, or circled it in your essay.

.Introduction/Claim (One paragraph) (3 points) Points Earned:
Underline your hook Start with a hook or attention getting sentence.
Circle your text summary: Briefly summarize the texts.
Highlight your claim: State your thesis. Make sure your are restating the prompt.★
II. Body Paragraph: Evidence/Support/Warrant (3 points) Points Earned:
A) Highlight your Topic sentence: Include a topic sentence that restates your thesis topic for this paragraph and your reason.
Example: The character undergoes a change caused by
B) Circle your text evidence Include text evidence that supports your reason.
 Example: The author shows that video games are harmful because in paragraph 2 it states
C) Underline your explanation: Include an explanation (warrant) that shows how your text evidence proved your claim.
Example: The author uses this evidence to show how/that
III. Body Paragraph: Evidence/Support/Warrant (3 points) Points Earned:
A) Highlight your Topic sentence: Include a topic sentence that restates your claim and your reason.
Example: Video games are harmful because
B) Circle your text evidence: Include text evidence that supports your reason.
 Example: The author shows that video games are harmful because in paragraph 2 it states
C) Underline your explanation: Include an explanation (warrant) that shows how your text evidence proved your claim.
Example: The author uses this evidence to show how/that
IV. Body Paragraph: Evidence/Support/Warrant (3 points) Points Earned:
A) Include a topic sentence that restates your thesis topic for this paragraph and your reason.
Example: The character undergoes a change caused by
B) Include text evidence that supports your reason.
 Example: The author shows that the character's change is caused by because in paragraph two it states
C) Include an explanation (warrant) that shows how your text evidence proves your thesis.
Example: This proves that the character's changes were caused by because
IV. Conclusion (One paragraph) (1 points) Points Earned:
Highlight your conclusion: Restate your claim and summarize your reasoning.
 Example: In conclusion, the text shows that videogames are harmful by pointing out that

★ Your essay is incomplete and cannot be graded without a thesis/claim and a counterclaim.

Style and Language

Style and Language includes the correct use of the following:

- Appropriate style and an objective tone established and maintained.
- · Clear and effective expression of ideas, using precise language
- Academic and domain-specific vocabulary clearly appropriate for the audience and purpose.
- Varied Sentence structure demonstrating language facility.

			oints Earned:	
	ost of the time (3 pc	-	-	
	ome of the time (but	was inconsistent) (2	Points)	
Ra	arely (1 point)			
		Conventio	ns	
Punctuation:				
2)Do I use c 3)Do I use c 4) Do I pund	he end punctuation after introduction after introduction as after introduction as between equal to the control appetrophes to show a postrophes to show a po	etory word groups and adjectives?	transitions?	
5) Do i use	apostrophes to show p	possessions (a boy's b	ike)?	
Capitalization 6) Do I start 7) Do I capi	all my sentences with talize all proper nouns	capital letters? ?		
Spelling				
	pelled all my words cor puble-checked the wor		nay have missed?	
Grammar				
11) Do my s	e correct forms of verb subjects and verbs agr e the right words (to, to	ee in number?	vent)?	
This essay demon	strated Conventions: ${f P}$	oints Earned:		
Mo	st of the time (3 poin	ts)		
Soi	me of the time (but wa	s inconsistent) (2 Poi	nts)	
	rely (1 point)	, ,	,	
Total Poin t	ts Earned:	/ 19		
19/19= 100% 14/19= 74%	18/19=95% 13/19= 68%	17/19=89% 12/19= 63%	16/19=84% 11/19= 58%	15/19=79% 10/19=53%