Writing a “basic” Expository essay in 14 Sentences
This is a format for the most basic expository essay. Follow the format and think carefully about what makes this essay “work.” Once you are familiar with this basic structure, you can make later essays more detailed and sophisticated.

INTRODUCTION:

Sentence 1:
Introduce the topic of the essay. For example, what issue is this essay about or what is the general topic the essay will address?

Sentence 2:
State your “thesis” for the paper. What is your position on the question that you were asked to answer or on the controversial issue. This should be a clear statement of your position or what you will address in your essay.

Sentence 3:
In a single sentence, tell the two basic reasons you hold the position you just stated in your thesis statement. “I believe this because….and…” or “The two most important arguments in favor of this are…and…”
FIRST PARAGRAPH OF BODY:

Sentence 4:
Topic sentence introducing your first reason in support of your position. This is a clear statement of that reason and is linked to the thesis. “The Supreme Court was right to … because (insert reason).” The most influential character is…because…
Sentence 5:
A sentence explaining in greater detail what this “reason” means or why it is important. Stay focused on the reason you just presented. You are just telling the reader a bit more about that reason to illustrate your understanding of it.

Sentence 6:
A quote from the text that supports/illustrates this reason. Be sure the quote makes sense and is “embedded” in an introduction of it (e.g. “In fact, Justice Souter said in his dissent: “…”) Don’t make the quote too long, or so short that it doesn’t make sense.

Sentence 7:
A short sentence explaining HOW this quote supports your reason and thesis. Don't just say "This clearly supports my position!"

 SECOND PARAGRAPH OF BODY: Repeat Sentences 4-7 with your second reason

CONCLUSION:

Sentence 12:
A topic sentence for your conclusion that might re-state your position.

Sentence 13:
A one sentence re-statement of your reasons. This can be a re-wording of sentence #3.

Sentence 14:
A final statement of conclusion or wrap-up for the essay that closes the topic and paper. It might call for some sort of action or change regarding the issue addressed in the paper.

John Zola/New Vista High School

