ENGLISH 1201 - ESSAY UNIT
An essay is a short composition usually dealing with a single topic, and usually expressing one person’s point of view on a topic.
Parts of an Essay

Thesis statement is the statement that tells us what the essay is about. It is most often found in the first paragraph. It attempts to arouse the reader’s interest. It contains the central or main point of the essay. Each paragraph in the essay should support the thesis statement.

Topic sentence is the sentence in a paragraph that tells what the paragraph is going to be about. It is usually the most general sentence in the paragraph and the remaining sentences support the topic sentence.

Openings and Closings

Types of Openings:

· Anecdote – brief story

· Shocking Statistic

· Question

· Quotation

· Brief description

· A personal example

· Definition

· Statement of Fact

Types of Closings:

Call-to-action – for persuasive essays

-Be sure to take care of your trees. Give them water and fertilizer when they need it.

If you take good care of them, those trees will give you lots of good things in return.

Remember, we all admire the beautiful colors of the trees in the fall and the cool

shade they give us in the summer. So let’s all make sure we do everything we can

to keep trees healthy and strong.

Thesis Restatement: the thesis is reworded – very easy to identify

· Opening: The future of eagles and the future of people are tied together.

· Closing: Things that we do in the future will affect the future of the eagles.

Closing-by-return – the writer refers to something from the opening – not the same as thesis restatement

Summary – a main point or two from each body paragraph
Formal and Informal Essays

Formal - serious purpose - logically organized - tends to be informative and objective - serious in tone - is often analytical and scientific.
Informal - not as structured as the formal essay - often reveals the writer’s personality - usually subjective - expresses opinions, thoughts, and feelings - not always serious - may have a casual, conversational appeal
However it is important to remember that not all essays fit neatly into either of these categories.
Types of Essays

1. Descriptive - the author’s main task is to create a clear picture of a thing, idea, event, person or process by giving concrete details. (Uses imagery, effective diction and figurative language.)
Example: Character Sketch, Event, Scenic View
2. Narrative – tells a story, involves a single incident, based on a true event. Usually teaches a lesson or makes a comment on life. Follows a chronological sequence. Has characters, setting, conflict, and is often told in 1st person point of view. (p.8)
3. Expository – “how to” do something; the writer explains a subject, gives directions or tells how to do something. It uses logical reasoning, examples, definitions and statistics. Purpose is to clarify an idea, analyze a problem or to report on some event or topic. It is objective (facts) and explains.

· There are six main types: (pp. 9-13)
· Cause and Effect

· Classification and Division

· Comparison and / or Contrast
· Example and Illustration

· Definition
· Process Analysis

4. Persuasive/Argumentative - The writer’s main concern is to convince readers that his/her opinion on a subject is the correct one. The writer tries to win the audience over to an idea or point of view.
· Argumentative-is a reasoned explanation of one’s opinion supported by evidence. It is presented in a logical, clean and reasonable manner. Statistics and authorities are used.
· Persuasive-uses emotional appeal. They try to get the reader to do something. Language/diction is bold and emotional.
Elements of the Essay

1. Purpose and Audience
The purpose is the reason for writing.

· Remember the three “E’s” (To explain, To educate, To entertain)
· To inform

· To analyze something

· To tell a story

· To describe

· To persuade
· To provoke thought,
· To argue, to tell.
The audience refers to the listeners, the readers or viewers. The audience affects the style, diction and complexity of the essay.

· A writer’s purpose is often shaped by the kind of audience they are writing for. For example,

· Young people

· Parents

· Government

· Daycare workers

· Store owners

· Consumers

· Avoid “everyone” – try to be specific

2. Patterns of Organization
· Definition – The essay formally defines a key term, then clarifies and expands on that definition through exposition, examples, and so on.
· Comparison and contrast – The essay explores the similarities and differences between things. Often, the writer will discover unexpected relationships between things being compared.
· Cause and Effect – The essay considers reasons for events or behaviours, and the probable results. These essays may deal with questions such as : “what causes cancer?”, “why should I go to university?” and so on .
· Problem solving – The essay states a problem, giving details that help the reader see how extensive and serious it is. Then the solutions are laid out clearly and supported with facts, evidence, and opinion. In the conclusion, the writer often recommends one solution.
3. Diction: Choice of words

When analysing effective use of diction you should look for:

· Strong vivid words that create imagery

· Connotative words (Connotation) - words with an implied meaning or emotional meaning. These Words help to create a desired impression.

· Examples of figurative language - simile, metaphor, personification

For diction to be effective it has to achieve something or contribute to the development of something such as the speaker’s tone, the mood created, or the theme/message of the text etc.

There is no single, correct diction in the English language; instead, you choose different words or phrases for different contexts:
· To a child

"a mistake"

· To the police

"an accident"

· To an employer
"an oversight"
· To a friend

"a screw-up"

· All of these expressions mean the same thing -- that is, they have the same denotation -- but you would not likely switch one for the other in any of these three situations: a police officer or employer would take "screw-up" as an insult, while your friends, after a hockey game would take "oversight" as pretentious.

4. Tone:
Tone is the author's attitude towards his topic and / or audience. Although an author may directly state this attitude it is more likely to be implied.

The tone is implied through:

a) the author's diction (word choice)

b) through the connotation (what a word suggests beyond its dictionary meaning)

c) and from sentence structure i.e. long sentences suggest a serious or more formal tone

d) tone is considered formal, or informal, personal or impersonal, rational or emotional

A few examples of tone:

	Awe

Angry

Accusatory

Arrogant

Accepting

Amusing

Apathetic

Authoritative

Apologetic

Bitter

Brave

Cold

Cynical

	Condescending

Critical

Contemplative

Confused

Disdainful

Disgust

Despondent

Detached

Furious

Forthright

Fanciful

Gloomy

Happy

	Hopeful

Humourous

Indignant

Indifferent

Insensitive

Joking

Judgmental

Joyful

Jovial

Morose

Malicious

Mocking

Melancholy

	Nostalgic

Objective

Optimistic

Pitiful

Proud

Pessimistic

Reverent

Reflective

Ridiculing

Thoughtful

Upset

Sad

Sympathetic

	Sentimental

Sullen

Sarcastic

Satrical

Sharp

Silly

Sincere

Scornful

Vexed

Wonderment

Elements of Effective Writing

Unity – refers to the tying together of ideas to connect to the thesis

· Oneness in writing

How unity is achieved in an essay:

· Clear thesis statement

· Each part of the essay relates to the thesis

· Generalizations are supported with evidence – use of examples

· Topic sentences in body paragraphs relate to the thesis

· A single focus is achieved in narrative essays
· A dominant impression is maintained in descriptive essays
· Types of closing

· Summary

· Thesis restatement

· Closing by return

Method of Organizations

· General to specific: a thesis in an expository essay is supported with arguments, examples

· Introduction, body paragraphs, and conclusion

· Narrative; organized by sequence of events; chronological (time order)

· Descriptive writing:

· Spatial -- space (i.e your favourite place)

· where the eye moves: up, down, over, across, under, etc.)

· Dominant impression: overall description of an object, place, etc.

· i.e. My car is a jalopy, but I love it.

· The bedroom is a dump. I think I have carpet under the piles of clothes and junk.

Coherency
Coherency means the essay makes sense. The ideas are arranged logically so we understand the development of the essay. There is a smooth transition from one sentence, paragraph or idea to another. The relationship between paragraphs and ideas is developed in a logical, sequential, spatial, or chronological order.
Ways to Achieve Coherency

To establish coherency in writing, you can use FIVE methods listed here.

1. Repetition of a Key Term or Phrase

This helps to maintain the focus of the writing and to keep your reader on track.

· Example: The problem with contemporary art is that it is not easily understood by most people. Modern art is deliberately abstract, and that means that contemporary art leaves the viewer wondering what she is looking at.

2. Synonym Reference (synonyms)

Synonyms are words that have essentially the same meaning, and they provide some variety in your word choices while helping the reader to stay focused on the idea being discussed.

· Example: Myths narrate sacred history and explain sacred origins. These traditional narratives are, in short, a set of beliefs that are a very real force in the lives of the people who tell them.

3. Pronoun Reference (Pronouns)

This, that, these, those, he, she, it, they, and we are useful pronouns for referring back to something previously mentioned. But be sure that what you are referring to is clear.

Examples:
· When scientific experiments do not work out as expected, they are often considered failures until some other scientist tries them again. Those that work out better the second time around are the ones that promise the most rewards.

· Surprisingly, the majority of parents I’ve spoken to have experienced partial or total ignorance of the music their children are dancing to, doing homework to, falling asleep to. Most claim they don’t listen to rock or can’t understand the words if they do. They also admit that they don’t want to add another item to the laundry list of the things they already monitor -- movies, books, magazines, parties, friends, homework.

4. Parallel Structure

Using the same pattern of words to show that two or more ideas have the same level of importance. This can happen at the word, phrase, or clause level.
· Examples: Mary likes hiking, swimming, and bicycling.

· Mary likes to hike, to swim, and to ride a bicycle.

· The production manager was asked to write his report quickly and accurately.

· The teacher said that he was a poor student because he waited until the last minute to study for the exam, completed his lab problems in a careless manner, and lacked motivation.

· The coach told the players that they should get a lot of sleep, that they should not eat too much, and that they should do some warm-up exercises before the game.

· The coach told the players that they should get a lot of sleep, not eat too much, and do some warm-up exercises before the game.

· The salesman expected that he would present his product at the meeting, that there would be time for him to show his slide presentation, and that prospective buyers would ask him questions.

· The dictionary can be used for these purposes: to find word meanings, pronunciations, correct spellings, and irregular verbs.

5. Transitional Words and Phrases
There are many words in English that cue our readers to relationships between sentences and tie them together.
Examples:
· I like autumn, and yet autumn is a sad time of the year, too. The leaves turn bright shades of red and the weather is mild, but I can't help thinking ahead to the winter and the ice storms that will surely blow through here. In addition, that will be the season of chapped faces, too many layers of clothes to put on, and days when I'll have to shovel heaps of snow from my car's windshield.

· A good education is important for a number of reasons. First, it broadens your mind. Second, you learn new things. Finally, you prepare for the future.

· It is easy to let television be a babysitter. Therefore, parents must make every effort to resist this temptation.

	Contrast

· but

· however

· yet

· unfortunately

· in contrast to

· although

· nevertheless

· on the contrary

· on the other hand

	Comparison

· similarly

· likewise

· in a similar fashion

· equally

· in the same way

· also
	Cause and Effect (Reason and Result)
· so

· hence

· unless

· for this reason

· accordingly

· as a result

· because

· since

· thus

· therefore

· consequently

	Additions

· in addition

· moreover

· furthermore

· besides

· also

· too

· next

· and

· at the same time
	Explanations
· for example

· in other words

· for instance

· that is

· incidentally

· of course

· in fact

· indeed
	Time

· now

· again

· first

· meanwhile

· as soon as

· immediately

· finally

· when

· afterwards

· before long

· in the future

· next

· subsequently

· eventually

· then

· while

	Place
· behind

· between

· in front of

· within

· above

· opposite

	· below

· near at hand

· nearby
· beside
· here

	

STYLE
Short and Long Sentences -- writers achieve coherency with effective use of sentences:

· Short sentences: (and sentence fragments – incomplete thoughts, phrases)
· Speeds up a piece of writing – rapid movement

· Creates tension – anxiety, fear, excitement

· Also used for emphasis -- identify what is being stressed

· Long sentences:

· Develop more complex ideas

· Serious description

· Formal writing

Dash:
often used to make ideas “stand out in a sentence”
· to show a break of thought in a sentence

My professor - he's also my uncle's friend - gave us a lot of research to do.

· to emphasize added information

My bus driver said that three things were not allowed on the bus - food, water, and gum.

Everything — furniture, paintings, and books — survived the fire.

· at the end of a sentence to add an additional idea
That was the end of the matter — or so we thought.

He had only one interest — computers.

The dash is not the same thing as the hyphen (which is shorter) - To create a dash when using a computer, use the hyphen twice –

Colon

· used to introduce a list of items

Please bring these items to class: pencil, paper and ruler.

· suggests a restatement of material – the material after the colon expands the material that preceded it

I have only one piece of advice for you: don’t give up on your dreams.

· for expressions of time, and after the salutation in a formal letter

6:55 p.m.

Dear Mr. Black:

Semi-colon

· used between two independent clauses (sentences)

There was a sudden silence; everyone was stunned by the outcome.

· used between two independent clauses joined by conjunctive adverb such as therefore, however, nevertheless, thus, moreover, also, besides, consequently, meanwhile, otherwise, furthermore.
On weekdays we close at eleven; however, on weekends we stay open until one.

Take six courses this term; otherwise, you may not graduate.
Parentheses

· used to add non-essential information or asides

· the information is not meant to be emphasized – just added information

Our entire food supply (six bars, three bags of cheezies and some candy) would not last us for the day.

Rhetorical Question: is often used in the Introduction. It is not a question to be answered.

It is often used:

· to launch or further discussion.

· to capture interests of the audience

· to identify the topic, often focuses on central idea or topic

· to get the reader thinking about the topic

NARRATIVE ESSAY
Basic Elements of Narrative Writing

· Tells a story

· Single incident

· True event

· Has a purpose for telling-thesis, which is usually the prompt given

· Usually chronological in order

· Dialogue (using quotation marks)

· Person— 1st or 3rd—just be consistent!

· Verb tense—be consistent

· Shorter paragraphs

· Plot line with well-developed characters and a definite conflict—introduction, rising action, climax, falling action, resolution, etc.

Basic Guidelines for pre-writing a Narrative Essay

List the Events

1. Think about the story you want to tell
2. If possible, narrow your focus. For example, if you have to write a paper describing your summer vacation, you may want to focus on only one part of your summer: one day, one trip, one event, etc.
3. Make a list of all the things that happened.
4. Read through the list and see if you want to add other events.
Put the Events in Order

1. At this point you should have some idea of the focus of your essay. A narrative tells a story for some purpose. For example, if you wanted to tell someone about the funniest thing you did over the summer, you’ll want to focus on those things on the list which describe the fun you had.

2. Go through your list and cross out any events which don’t deal with your topic.

3. Now, put numbers next to all the events in the order they occurred.

Add Details and Specific Information

1. One easy way to organize your essay is to write one paragraph for each of those events you have listed.

2. Give details for each of the items on your list.

3. Be sure to include what things looked like and what people said.

Organization of a Narrative Essay
Introduction
· Interesting Opening

· Purpose for telling; Thesis statement

· Set the scene: people, place, and time

Body

· A variety of paragraphs are used based on the sequence of events

· DO NOT write one long paragraph for the body

Conclusion

· End the story

· Re-state the thesis—the purpose for telling

· Include an final observation or comment.

Important elements to consider:

· Voice

· Sentence Varity

· Diction

· Imagery

· Figurative Language

· A significant title

EXPOSITORY ESSAY

Expository - the writer explains a subject, gives directions or tells how to do something. It uses logical reasoning, examples, definitions and statistics. Purpose is to clarify an idea, analyze a problem or to report on some event or topic. It explains.

Expository Essays Methods of Development
(Can Evan/collect donations/covering costly/expeditions into/dirt/poor Africa)
A. Cause and Effect
Thesis: “Too many high school students are failing and not reaching their potential”

Use causes and/or effects to support this thesis.

Body paragraphs:

Causes

1.
Because students do very little work at home

· not enough students have regular homework and study plans

As a result, tests and assignments are crammed the night before, assignments are late and poor quality is submitted

2.
Because too many students are working at part-time jobs

As a result students have little time to study and are often too tired to study when they arrive home from work late at night.

3.
Parents allow grade 12 students to set their own schedules

Because students are between 17 – 18 years old, many parents allow them to make their own decisions about school work. So students fall into a trap of too little supervision and waste time.

As a result, students realize too late what they should’ve been doing – studying!

As a result, repeat grade 12 or return for up-grading.

Plans for the future fare delayed.
B. Classification and Division
Thesis: “As we go through life, we experience many types of friends.”

Create categories for different types of friendships.

Body paragraphs:

1. Acquaintances:
these are casual friends we see around

2. Family friends:
known them for years; friends of the family

3. Best friends:
our closest, true friends we hope to have for life

C. Comparison / Contrast

Thesis: “Living in a small town is better than living in the city.”

Body paragraphs:

1. More land for

· vehicles

· space between houses

· can have large gardens

· even space for swimming pools!

Compared to the city where:

· parking is difficult

· crowding between houses

· children can’t play in big backyards

2. Easier to know neighbours

· friendly neighbourhood atmosphere

· neighbours look out for each other’s property

Compared to people in the city

· more transient – come and go, so harder to establish long-lasting relationships

· people have a suspicious nature – too many people creates a paranoia
3. Cleaner air

· fresh air

· less pollution

· more trees, grass and open space

· small towns aim to have tidy towns

Compared to city

· where many cars create smelly fumes

· more garbage and litter

Types of Evidence

· evidence is used in Persuasive essays

· usually a five-paragraph expository essay
Evidence

· is proof -- material that supports your stance on an issue.

· evidence comes from your logical supporting arguments based on your own thinking, observation or discussion with others

· evidence also comes from outside sources (researching in books, magazines, newspapers, the Internet, interviews, etc.).

Evidence takes the form of either facts or opinions.

· Facts: statements that can be proven (i.e. World War One lasted for four years)

· Opinions: statements that cannot be proven because they are examples of the writers beliefs, feelings, attitudes or interpretations (i.e. World War One was the worst conflict in history)

· facts prove themselves
· opinions themselves may need backing up (i.e. in what way was WWI the worst conflict?).

Specific Types of Evidence

i. Statistics – numerical facts (i.e. three out of every five automobile accidents are alcohol-related)
ii. Authorities – people who are considered experts in their field

a. (i.e. Dr. Elliott Leyton, President of the Canadian Sociology and Anthropology Association and author of Hunting Humans, says that mass murder is a product of society . . .)

iii. Brief Narratives – relevant personal experiences or stories used to strengthen your arguments

a. (i.e. a story about a savage dog attacking children will strengthen an argument for euthanasia)

iv. Description – can add information and depth to your argument

a. (i.e. a character sketch of a politician may help you develop your positive or negative opinions about him or her.)

v. Examples – make your abstract arguments more concrete

a. (i.e. a reference to the September 11, 2001 terrorist attacks can help you argue for tougher restrictions on travel)

vi. Analogies – an extended comparison in which you compare the complex with the simple

a. (i.e. when you argue for why a political system is effective, you compare the jobs that people do in this system to what sailors do on a ship.)

vii. Counter-argument -- An effective technique is to bring up arguments against your opinion, and show how they are wrong.

For instance, “Supporters of school uniforms say that they will bring greater discipline to schools. However, there is no link between uniforms and better student attendance and behaviour records.”
D. Example and Illustration

Thesis: “Newfoundland is the greatest province in Canada.”

Uses examples to support this thesis.

Body paragraphs:

For example,

1.
NL possesses an incredible variety of natural scenery.

· forest, mountains, ocean

2.
low crime rate

· small population ; safe schools

3.
good economy

· oil has helped pay the province’s debt – no longer a have not province

· people are willing to go away to make money which comes back to the province
E. Definition
The author writes an essay about a process such as photosynthesis or mitosis. Basically, the topic is defined and the entire essay is about the process.

F. Process Analysis
Thesis: “To succeed in high school, students need an organized plan.”

Use step-by-step process to prove thesis

Body paragraphs:

First, create a time and place for homework and study.

· devote this paragraph to a discussion on how to do this.

Second, make time for recreation and fun

· “all work and no play makes Jack a dull boy”

· fun is healthy – in moderation

Next, limit part-time work to weekends if possible

· talk to employers about the need to study

Finally, set goals and work with parents and teachers to accomplish them

· show parents and teachers that you are serious about success and they will support your efforts

EXPOSITORY ESSAY

Animal Rights

As Doctor Zola-Morgan stated in a speech to animal right activists, "I've seen the impact of the animal rights movement. I believe this is an attack on science of the worst kind. If we allow it to prevail it will take us back to the dark ages." Too much of the public has come to think of medical researchers as "tormenters rather than healers." The good is overlooked and the bad is exploited. Although many people think that animal research is morally wrong, animal research should continue because it is critical to continued progress in human health and alternatives to research animals are not available.

Animal rights activists feel that animal research is immoral. They do not see where we as human beings see or feel that we are the dominant species. They often assert that research with animals causes severe pain and that many research animals are abused. The activists do not feel the need to put the animals through such pain. Many of the experiments are replicated also which causes an unneeded demand for animals to perform experiments. Experiments which have already been proven are still being experimented with.

However, animal research is an integral part of today's society when thinking of how much progress we have gained in human health with the use of animal experimentation. To date some forty-one Nobel prizes have been awarded to scientists whose achievements depended on laboratory animals. Vaccines against polio, diphtheria, mumps, measles, rubella, and smallpox would not have been possible without such experiments. There also would not be such important techniques such as open heart surgery, brain surgery, coronary bypass, microsurgery to re-attached limbs, organ transplants, and correction of congenital heart defects. The list goes on about the medical advances that required animal research. Insulin to control diabetes and medications important in the management of asthma, epilepsy, arthritis, ulcers, and hypertension are a few more to add to the list. To take animal research away would also be to halt our society's advancement of more procedures and more medicines to enhance the better living of humans.

In addition, there are no alternatives to animal experimentation that can give the same results that it can. In certain research investigations, cell, tissue, organ cultures, and computer models can be used at least in the preliminary phases of the investigation. However, in many experimental situations, culture techniques and computer models do not capture the "physiological complexity" of the whole animal. Some examples of where animals are necessary in research include the development of a vaccine against HIV and improvement of methods to relieve mental stress and anxiety. These challenges can only be addressed by research with animals. Computer models and cultures cannot get the whole body effect of an experiment. Humans are the only alternatives to animals for this and when faced with this alternative, most people prefer the use on animals as the research model.

Animal research is necessary to maintain our society's well being. Many people think it is morally wrong but when the advantages are considered with the disadvantages, the good outweighs the bad. Animal research is necessary to continued progress in human health. If other methods were available they would be given a fair chance but for now only animal experimentation works best. If all of the advances in human health were taken away our society would still be in a primitive age. Animal research has taken us out of that age.
Animal Rights Questions:

1. What type of opening is used for this essay?

2. Identify the topic sentences for each body paragraph.

1: __

#2: ___

#3: __

3. (a) Give one sentence that uses parallel structure to achieve coherency. (b) Circle the grammatical elements which make the ideas in the sentence parallel.

__

4. Give examples of transitions used in the essay.

5. Evidence is used in essays to support the writer’s thesis. Give examples of evidence the writer uses.

Evidence: ___

6. Identify the writer’s thesis.

7. Which type of closing does the writer use?

a. Climax

b. Closing by return

c. Summary

d. Thesis restatement

e. A combination

1

