Parts of an Essay--1. The Introduction

· The first paragraph (or sometimes two) of an essay is used to introduce and limit the topic.

· A good introduction will tell the reader what to expect in the body of the essay and make them want to read more.

· The introduction of an essay presents your thesis.

· "Funnel analogy"-- Think of your introductory paragraph as a funnel. It begins with a broad statement, but the topic narrows as you move down the page. The thesis statement is the exact, precise topic of your essay.

Thesis Statement (refer to your writing process hand-out)

· Do not be afraid of the word, "Thesis"! It is simply a formal term for the controlling idea of the essay you are writing. It is the precise topic of your essay.
· The thesis statement of your essay normally appears somewhere in the introductory paragraph.
· Keep you thesis in mind as you write your entire essay.
[image: image1.wmf]
There is no one exact way to write an introductory paragraph that will work for every situation. You still have to think about "purpose" and "audience" and then adjust the style of your introduction to suit the given situation.

The length of your introductory paragraph will also vary depending on the length of the essay as a whole. (For example a 1200 word essay would probably have an introductory paragraph of 250 words, while a 250 word essay would probably have an introductory paragraph of 50-75 words.)
� EMBED MS_ClipArt_Gallery.5 ���

[image: image2.wmf]_1040403173

