Eng 3U Skill #6 Formal Argumentative Essays: Introduction
The introduction should catch the reader’s interest; it should bring the reader to your subject, it should state the scope of the essay, and it should state the thesis.
	Steps
	Example. The combination of all sentences below is an essay introduction
	Self-Check

	I’m special option.

You can catch the reader’s attention with a creative opening, including pictures, poems, quotations etc.

· Identify what you want the reader to see/understand

· Connect the creative opening the general statement

· Document the source
www.historicjoplin.org/?tag=women-in-overalls
	[image: image1.jpg]

The picture of the female train engineer in overalls illustrates an emancipated female culture in operation. It can be said that…
	

	1. Begin with a general statement (theme) to which that any reader can relate. Provide examples of the theme or broad statement

The essay is about the nurse’s wardrobe in Romeo in Juliet. The larger context is fashion.
	fashion is a window into a society, illustrating values and trends. For example, in the 19th century, women in Western society were confined to wearing corsets, correlating to the modest behaviour women were expected to follow. In the 1960s, values changed, permitting women to wear pants and short skirts.
	

	2. Connect the general statement to the time period or subject-at- large your essay
Specifically, the essay is about fashion in Elizabethan Europe and the connecting sentence is about this subject.
	European women during the reign of Elizabeth I (1558-1603) have received a lot of attention from scholars. However a study of Women’s fashion has been neglected even though fashion illuminates values and social mores of the times in relation to women.

	

	3. Bring the reader to the precise subject (sources you wish to discuss)

Specifically, the sampled essay is about the fashion of the nurse in Shakespeare’s Romeo&Juliet
	The nurse in William Shakespeare’s play Romeo & Juliet serves as an example from which to study women’s fashion in Elizabethan England.

	

	4. Provide a brief synopsis
	This play of two forbidden lovers, who take their live, includes several female characters, such as Lady Capulet, Lady Montague, Juliet and her Nurse.
	

	5. State the scope of the essay, or mention the debate you are addressing.
The statement identifies the limitations of your essay, making criticisms of your essay outside these parameters, illegitimate
	This essay focuses on the fashion of Juliet’s nurse at the great party in the house of Capulet, at the wedding of Romeo and Juliet, and at the funeral of Juliet.
	

	6. State the thesis or argument of your essay.
· The thesis is always a complete affirmative sentence (neither a question nor a phrase with negatives such as not)
· The thesis has includes prongs (parts) that are discussed in the order in which they are listed

· The thesis states the writer’s argument, meaning that it can be debated.
	The fashion of Shakespeare’s nurse in Romeo&Juliet illustrates the oppressed nature of women, because her accepted dress at the Capulet Party purposefully defines her lowly status as commoner, because her servant outfit is a source of ridicule with the Montague men, and because her funeral dress marks the beginning of a life in a black.
	

