
Basic Essay Format
Note: This document should only be used as a reference and should not replace assignment guidelines.

UVU Writing Center • Library 208 • ph: 801-863-8936 • Updated June 2013
Web: www.uvu.edu/owl • Facebook: UVUWritingCenter • Twitter: @uvuwritingctr

A basic essay consists of three main parts: introduction, body, and conclusion. Following this format will
help you write and organize an essay. However, flexibility is important. While keeping this basic essay
format in mind, let the topic and specific assignment guide the writing and organization.

Parts of an Essay

Introduction
The introduction guides your reader into the paper by introducing the topic. It should
begin with a hook that catches the reader’s interest. This hook could be a quote, an
analogy, a question, etc. After getting the reader’s attention, the introduction should
give some background information on the topic. The ideas within the introduction
should be general enough for the reader to understand the main claim and gradually
become more specific to lead into the thesis statement. (See the Introductions
handout for further information.)

Thesis Statement
The thesis statement concisely states the main idea or argument of the essay, sets
limits on the topic, and can indicate the organization of the essay. The thesis works as
a road map for the entire essay, showing the readers what you have to say and which
main points you will use to support your ideas.

Body
The body of the essay supports the main points presented in the thesis. Each point is
developed by one or more paragraphs and supported with specific details. These
details can include support from research and experiences, depending on the
assignment. In addition to this support, the author’s own analysis and discussion of the topic ties ideas
together and draws conclusions that support the thesis. Refer to “Parts of a Paragraph” below for
further information on writing effective body paragraphs.

Transitions
Transitions connect paragraphs to each other and to the thesis. They are used within and between
paragraphs to help the paper flow from one topic to the next. These transitions can be one or two words
(“first,” “next,” “in addition,” etc.) or one or two sentences that bring the reader to the next main point.
The topic sentence of a paragraph often serves as a transition. (See the Transitions handout for further
information.)

Conclusion
The conclusion brings together all the main points of the essay. It refers back to the thesis statement
and leaves readers with a final thought and sense of closure by resolving any ideas brought up in the
essay. It may also address the implications of the argument. In the conclusion, new topics or ideas that
were not developed in the paper should not be introduced. (See the Conclusions handout for further
information.)

Citations
If your paper incorporates research, be sure to give credit to each source using in-text citations and a
Works Cited/References/Bibliography page. Refer to the MLA Format, APA Format, or Turabian Format
handout for help with this.

Conclusion

Main Idea

Main Idea

Main Idea

Introduction

Thesis Statement

Basic Essay Format
Note: This document should only be used as a reference and should not replace assignment guidelines.

UVU Writing Center • Library 208 • ph: 801-863-8936 • Updated June 2013
Web: www.uvu.edu/owl • Facebook: UVUWritingCenter • Twitter: @uvuwritingctr

Parts of a Paragraph
In an essay, a paragraph discusses one idea in detail that supports the thesis of the essay. Each
paragraph in the body of the paper should include a topic sentence, supporting details to support the
topic sentence, and a concluding sentence. The paragraph’s purpose and scope will determine its length,
but most paragraphs contain at least two complete sentences. For more information on this topic, see
the Basic Paragraph Format handout.

Topic Sentence
The main idea of each paragraph is stated in a topic sentence that shows how the idea relates to the
thesis. Generally, the topic sentence is placed at the beginning of a paragraph, but the location and
placement may vary according to individual organization and audience expectation. Topic sentences
often serve as transitions between paragraphs.

Supporting Details
Supporting details elaborate upon the topic sentences and thesis. Supporting details should be drawn
from a variety of sources determined by the assignment guidelines and genre, and should include the
writer’s own analysis.

Concluding Sentence
Each paragraph should end with a final statement that brings together the ideas brought up in the
paragraph. Sometimes, it can serve as a transition to the next paragraph.

Topic Sentence

Supporting Detail #1

Supporting Detail #2

Concluding Sentence

Unity and Coherence
Proper essay and paragraph format not only helps to achieve unity and coherence but also enhances the
reader’s understanding. Well-worded topic sentences and concluding sentences will also help maintain
unity throughout the essay.

 Unity is the continuity of a single idea (the thesis) throughout the essay. Each detail and example
should develop logically and refer back to the original focus.

 Coherence means that each point should be linked to the previous and following points to help the
essay flow and progress logically and clearly. An easy way to link paragraphs together is through
transitions in each paragraph’s topic sentence.

The root cause of childhood Attention Deficit Disorder (ADD) is difficult

to determine, since many biological, genetic, and environmental factors may

contribute. While genetics can help explain the prevalence of ADD in children and

families, they do not necessarily explain its cause (Winger 2012). Environmental

factors such as social interaction, attachment, and other factors can also play a

huge role in the development of ADD but are not necessarily its root, according to

Graymond (2011, p. 33). Research suggests that genetic and environmental

interactions may both be important in conditioning the risk of ADD as well as its

severity and progression. In the classic question of “nature v. nurture,” in this

case, the answer appears to be both.

