
Aims of Today’s Lesson 

 Learn how to write a good thesis. 

 

 Learn how to avoid the four common thesis 
mistakes. 

 

 Learn how to develop the thesis with enough specific 
details. 

 


Essay Structure  


Essay Structure  


Step 1: Begin with a Point, or Thesis 

 THE THESIS STATEMENT IS THAT SENTENCE IN YOUR 
INTRODUCTION that contains the topic of your essay 
and presents your reader with your attitude, opinion 
or idea about it. 

  Why write a thesis? 

  - You want to know from the start if you have a 
workable thesis. 

  - You will use the thesis as a guide while your 
writing the essay.  


So, every thesis must have a topic and  
main point      (or angle) 

Activity 1, page 52/53. 

- Our cafeteria would be greatly improved if several 
changes were made.  

- Celebrities are often poor role models because of 
the ways they dress, talk and behave.  

- The 20th century produced three inventions that 
dramatically changed our lives.    

 

 


Writing a good thesis I  

1. You need a topic that is neither too broad nor too 
narrow. i.e. not too specific and not too general.  

 
Thesis  Limited 

subject 

General 
Subject 

Honeymoon is the worst way to 
begin a marriage. 

Honey moon  Marriage  
   

My older sister helped me 
overcome my shyness 

My older sister Family      
  

TV 
advertisements 

Television 
          

Children 

Sports   


Writing a good thesis I  

- Sometimes a subject must go through several stages 
of limiting before it is narrow enough to write about. 

- Activity 2, page 54.   

 

 


Writing a good thesis II  

Four common thesis mistakes:  

 1. One mistake is to simply announce the subject 
rather than state a true thesis.  

 2. Another mistake is to write a thesis that is too 
broad. 

 3. The third mistake is to write a thesis that is too 
narrow.  

  4. The fourth mistake is to write a thesis with more 
than one idea.  

 


1. Write a statement not an announcement 

 

 Remember, a thesis must make a point about a limited subject.  

  - Today I will talk about my parents   

  - My parents have had the hardest time raising me for many 
reasons.   

 

  - The subject of this essay is the crime wave in our country.    

  - There are many causes for the recent increase in crimes in our 
society.   

 

  - I will discuss the disadvantages of the recent spread of fast food 
restaurants in the Kingdom.     

  - The recent spread of fast food restaurants in the Kingdom has 
many negative effects.    

 

  


2. Avoid statements that are too broad/too 
general. 

- Remember, your thesis statement should be focused 
enough that it can be effectively supported in a five-
paragraph essay.  

Example of too broad thesis statements:  

 - Disease has shaped human history.   

 - Insects are fascinating creatures.  

 - Men and women are very different.   


3. Avoid statements that are too narrow/too 
specific. 

Avoid statements that seem like facts and that leave 
no room for support to be given. These are called 
dead-end statements.  

 - The speed limit near my home is sixty-five miles per hour.   

- Our college has small classes and more than fifty students in 

each class.  

- Diabetes affects more than 35 percent of the Saudi 

population.  


4. Avoid statements that have more than one 
idea. 

 Never put more than one idea in the thesis 
statement.  

 Remember, the point of an essay is to communicate a 
single idea to readers.  

 To be as clear as possible, try to limit your thesis to 
the single key point you want the readers to know.  


4. Avoid statements that have more than one 
idea.  

- Examples of statements with more than one 
idea:  

 Studying with others has many benefits, but it has 
drawbacks, too.   

 Teachers have played an important role in my life, 
but not as my parents.  

 Studying at this college has both some advantages 
and disadvantages.   


Examples of revised statements with one 
idea: 

 Studying with others has many benefits.  

 Teachers have played an important role in my life.  

 Studying at this collage has had many positive effects 
on my personality.   

 

 Activity 3 –page 57. 


Final Remarks on the thesis Statement 
 

A. It is ONE sentence – there is only one and it is a 
sentence, NOT a question nor a phrase or fragment. 
B. It is the main idea of the entire paper. 
C. It is persuasive. 
D. It is the last sentence of the first paragraph (i.e. 
the introduction) 
E. There are NO pronouns in the thesis statement. 

 


Step 2: Support the thesis with specific 
evidence.  

 The second basic step after forming a good thesis is 
supporting it with specific reasons or details.  

 An informal outline can be very helpful. 

 ON YOUR DRAFT PAPER, write a brief version of 
your thesis, and then write three short points that 
will support the thesis.  

 Each body paragraph then will discuss one of these 
three points.  


Step 2: Support the thesis with specific 
evidence.  

 A scratch outline looks very simple but it is very 
invaluable.  

 Once you have planned the steps that logically 
support your thesis, you can write an effective essay.   

 Activity 4, page 58/59. 


The Importance of Specific Details 

 Just as a thesis must be developed into three 
supporting points, each supporting point must be 
developed with specific details.  

 Specific details will help in two ways:  

1. Details excite the reader’s interest. 

2. Details explain the writers’ point or opinion. They 
give evidence for us to understand general ideas.  


The Importance of Specific Details 

 Do not only include vague generalities.  

 Ineffective paragraphs ask us to guess about details 
and leave the readers with many questions in mind.  

 Effective paragraphs give sharp details that enable us 
to share the writer’s experience. 

 Details can be examples, events or stories, statistics, 
descriptions of colors, smells, and appearances...etc.  

 Do not repeat the same idea over and over in 
different words = The wordiness trap.  


