STEP-BY-STEP ESSAY WRITING  
Essay topic: 
____________________________________________________________________________________________________________________________________________________________

Key terms and synonyms:
____________________________________________________________________________________________________________________________________________________________

Overall response to topic, including:
· The HIGHLIGHT STATEMENT is what YOUR  overall thoughts are in relation to the topic
· The SUPPORTING IDEAS reinforce your highlight statement, but in a more detailed way or from another angle of the essay topic/another situation that relates to the topic. 
They are the more specific reasons why you are responding to a topic in a particular way. They will form the basis of some of your topic sentences.
You can achieve this by asking the following questions of particular words or phrases within the essay topic: “How?”, “Why?”, “In what ways?” OR “When is this true?”/”When is this not true?” 
1.__________________________________________________

2.__________________________________________________

3.__________________________________________________

· The CONTRASTING IDEA/S: Challenges your ideas about the topic to a degree, leaving you open to ‘discussion’ and not ‘one-sided’ and also allows you to achieve the ‘interpretation’ aspect of Reading Text, which is extremely critical in high-scoring essays. You can start this sentence or phrase with a ‘whereas’, ‘however’, ‘on the other hand…’, ‘while’, ‘although’, etc.
These will also form the basis of 1-2 of your topic sentences in a ‘rebuttal’ paragraph/s 

· The END STATEMENT is the final outcome of what you think about the essay topic and captures what the author explores, endorses, challenges or critiques. 
	Topic: ‘The characters in The Thing Around Your Neck are caught between two worlds.’ Discuss.

· Highlight statement: Adichie explores how individuals negotiate the sense of disconnection and discomfort they face when aspects of their identities and impressions of ‘home’ conflict with each other.
· Supporting ideas: By portraying the struggles of her migrant characters in becoming accustomed to cultural differences and through her depiction of characters coming to terms with pivotal past experiences, she evokes the sense of being stranded between two worlds.
· Contrasting idea: Conversely, when individuals appear to be connected to their social and cultural values and have avenues through which they can express themselves, they are more likely to achieve a sense of internal peace and belonging.  
· End statement: In this way, Adichie’s collection endorses the importance of acknowledging the multi-faceted and diverse nature of people’s identities, suggesting that this is integral in achieving authentic human connection, empathy and self-expression.


____________________________________________________________________________________________________________________________________________________________
ESSAY WRITING SCAFFOLD:
*Please note that this scaffold is just a general guideline, not a prescription for successful essay writing. You need to add your own original ‘flair’ and interpretation to make your essays come alive!

	INTRODUCTION
When combined, each element in this table forms one introduction

	ELEMENT:
	EXAMPLE:
	YOUR EXAMPLE:

	Text title, writer’s name, connection to topic
	The potential for new beginnings is the driving force behind many of the character’s motivations in Chimamanda Ngozi Adichie’s collection The Thing Around Your Neck. 


	

	Response to topic: Highlight Statement
	Adichie explores how individuals negotiate the sense of discomfort they face when aspects of their identities and impressions of ‘home’ conflict with each other.


	

	Response to topic: Supporting ideas 
(If you like, you can start this sentence with words like “through”, “by”, “in”, “when”, “throughout” or linking words OR phrases such “as well as”, “likewise”, “subsequently”, etc.
	Through her portrayal of characters coming to terms with migrant experiences and their haunting memories of the past, she creates the sense of being stranded between two worlds.

	

	Response to topic: Contrasting idea

(If you like, you can start this sentence with a contrasting word like ‘however’, ‘conversely’, ‘on the other hand’, etc)
	However, when individuals appear to be connected to their values and have avenues through which they can express themselves, they are more likely to achieve a sense of internal peace and belonging.  
	

	Response to topic: End statement
	In this way, Adichie’s collection endorses the importance of acknowledging the multi-faceted and diverse nature of people’s identities, suggesting that this is important in achieving authentic human connection, empathy and self-expression.
	


BODY PARAGRAPHS:

*Remember, TEEL is a guide, not a sequence. You want your writing to be clear and logical, but not ‘clunky’ or mechanical.

	BODY PARAGRAPH 1:

	Element:
	Example:
	Your example:

	Topic sentence

· Supporting idea 1 
	Adichie depicts the hardships of her migrant characters as they grapple with a sense of ‘otherness’, which ultimately results in a sense of internal conflict and disconnection.
	

	Elaboration (if topic sentence has not been fully explained)
	In this way, they are confronted with commonly-held African stereotypes from both Nigerians and Americans alike, which isolate them.
	

	Evidence  

-Integrate this with your explanation 
· Embed key quotes and references to structures and features of the text into your sentences
· You MUST use metalanguage

· Refer to examples from 2-3 stories per body paragraph
· ‘Layer’ each piece of evidence and explanation   
	*This is only one example of evidence –you will need to discuss 2-3 pieces of evidence for a detailed body paragraph:
In the titular story ‘The Thing Around Your Neck’, Akunna is exposed to many of these assumptions in the diner where she works. The customers ask Akunna where she learned to speak English even though it is her first language; they ask if she has “real houses back in Africa and if you’d seen a car before you came to America”. They “gawp” at her hair and assume that “all black people with a foreign accent” are Jamaican. At best, Africans are identified with “safari”, “elephants” and “The Lion King”, at worst “AIDS” and the repression of women. 
	

	Explanation 

· Explain/analyse evidence, metalanguage, writer’s purpose, society/culture
· You can use words like “challenges”, “critiques”, “critical of”, “supports”, “promotes”, “confronts”, “reveals”, etc. 
	*This is only one example of an explanation–you will need to explain 2-3 pieces of evidence for a detailed body paragraph:
The associations underpinning this dialogue reveal Adichie’s critical scrutiny of stereotypes revolving around the ‘exotic other’ and the superior attitude of those who claim to know Africa but have a one-dimensional outlook. 
	

	Link

· Link to question, next paragraph and conclude idea 
· Make sure you ‘pair’ this with the topic sentence, but address the way the author positions the readers (what the author wants them to feel and do after reading the text)

· Consider different audiences here – Nigerian, western, male, female, etc. 
	Through revealing a link between processes of othering and feeling ‘trapped between two worlds’, Adichie prompts her western readers to question their own pigeon-holed perspective of Nigerians and adopt a more multi-dimensional view. Likewise, she urges her fellow Nigerians to undermine their ‘whitewashed’ perception of beauty standards and eliminate ‘anti-blackness’ amongst themselves.
	


	BODY PARAGRAPH 2

	Element:
	Your example:

	Topic sentence

· Supporting Idea 2 
	

	Elaboration (if topic sentence has not been fully explained)
	
	

	Evidence 

· Key quotes and references to structures and features

· Refer to 2-3 stories
	

	Explanation 

· Explain/analyse evidence, metalanguage, writer’s purpose, society/culture
	

	Link

· Link to question, next paragraph and conclude idea
	


	BODY PARAGRAPH 3 

	Element:
	Your example:

	Topic sentence

· Supporting Idea 3 OR Contrasting Idea 1 
	

	Elaboration (if topic sentence has not been fully explained)
	
	

	Evidence 

· Key quotes and references to structures and features

· Refer to 2-3 stories
	

	Explanation 

· Explain/analyse evidence, metalanguage, writer’s purpose, society/culture
	

	Link

· Link to question, next paragraph and conclude idea
	


	BODY PARAGRAPH 4

	Element:
	Your example:

	Topic sentence

· Supporting Idea 4 OR Contrasting Idea 2
	

	Elaboration (if topic sentence has not been fully explained)
	
	

	Evidence 

· Key quotes and references to structures and features

· Refer to 2-3 stories
	

	Explanation 

· Explain/analyse evidence, metalanguage, writer’s purpose, society/culture
	

	Link

· Link to question, next paragraph and conclude idea
	


	CONCLUSION 

	Element:
	Example:
	Your example:

	 Your response to the topic: Highlight statement 
	Overall, Adichie captures the conflict at the heart of the human struggle for belonging,…

	

	Paraphrase supporting ideas and contrasting ideas – be succinct

	…suggesting that displacement and alienation  from one’s surroundings can create a sense of being torn between competing priorities. 
	

	‘Big picture’ comment about the author’s underlying views and values and overall ‘ 
	Ultimately, she urges readers to dismantle harmful stereotypes that prevent people from reaching a point of inner peace and self-actualisation. 
	


