Romeo and Juliet Essay-Due MONDAY!
Your essay will be about who you think is most responsible for the deaths of Romeo and Juliet. It should be at least 500 words. You will need an introduction (with a thesis statement at the last line of your introductory paragraph) and a conclusion and at least 3 body paragraphs. Each body paragraph should have at least one quotation to support your thesis statement.
Introduction:
1. Your introduction should begin with an attention grabber (hook). A few attention-getting ideas:

· Quote, rhetorical question, anecdote, statistic, current event
2. Your attention-getter should be followed by a few sentences about your general topic; in this case, your sentences should be about the idea of sin and guilt, or perhaps a few sentences summarizing the play.
3. The last statement of your introduction is always your thesis statement. Your thesis statement is one sentence that tells your reader your opinion.

Here is an example of a thesis statement:

________________ is the character most responsible for the deaths of the two lovers in Romeo

and Juliet because…(give three reasons here)…
or

In the story Romeo and Juliet, __________________ is most responsible for deaths of the two star crossed lovers.
Body Paragraphs:

You should have at least three body paragraphs. A good paragraph should have between 5 and 7 sentences. A good way to model each body paragraph:

1. Topic Sentence (this is like a mini-thesis for the paragraph – what you are going to talk about in

this paragraph)

2. What is one thing your character does that makes them guilty?

3. Introduce the quotation and where it comes in the play

4. Quotation

5. Explain the quotation and how it supports your topic sentence (should be about 2 sentences)

6. Any other evidence? Introduce and explain here
7. Concluding sentence. This is a sentence that summarizes the ideas from this paragraph and

how it supports your thesis statement in your introduction.

Conclusion:

Your conclusion should summarize the main points in your essay. Here is a good model for how to organize your conclusion.
1. Use a transition like “In conclusion” or “In summation”

2. Don’t just summarize your paper – show how all of the points that you made tie in together.

3. Answer the questions “So what?”. Show how your paper applies to the “real world” and/or why you think it was important to write about this topic.

[image: image1.wmf]
Who is Most Guilty???

Name: ______________________________________

Person:_______________________________
Remember:
1. One quotation per body paragraph and no personal pronouns (I, you, we, etc.)

Introduction
Attention – Getter: ___

__

Introduction to topic (2-3 sentences): __

__

Thesis Statement (1 sentence): ___ __

Body Paragraph #1

Topic Sentence/ What is one thing your character does that makes him/her guilty: _______________________________ __
__
Introduce your evidence __
__
Quotation: ___

__

(Act:

(Scene:

(Line Number:

Explanation of the Quotation:__

__

Explain how the quotation supports your topic sentence: ___

__
Body Paragraph #2
Transition/Topic Sentence/ What is one thing your character does that makes him/her guilty: __ __
Introduce your evidence __
__
Quotation: ___

__

(Act:

(Scene:

(Line Number:

Explanation of the Quotation:__

__

Explain how the quotation supports your topic sentence: ___

__
Body Paragraph #3
Transition/Topic Sentence/ What is one thing your character does that makes him/her guilty: __ __
__

Introduce your evidence __
__
Quotation: ___

__

(Act:

(Scene:

(Line Number:

Explanation of the Quotation:__

__

Explain how the quotation supports your topic sentence: ___

__Conclusion
Transition and restatement of thesis: ___ __
__
Summarize the main points of your essay: __

__

Explain how those main points help your thesis statement __
__

So What? How do the ideas in this essay apply to real life? __

Some things to keep in mind:

1. Never use personal pronouns like I, me, my, you, we, us

2. Do not switch verb tenses. Keep all of your writing in the present tense

3. After all of your quotes use parenthetical documentation. You will need the following information:

Act Number

Scene Number

Line Numbers

Cite your information as follows: “ “ (V.iii. 132-135). (act. scene. line numbers)

4. When you use quotations, the period goes AFTER the quotations marks: “ “.

5. Please double-space your essay

6. Put your name, date, and hour in the top right hand corner of your essay (do NOT double space this)

7. Your essay needs to be typed

8. Always use spell check and the grammar checker

9. To check your reading level, go to TOOLS, OPTIONS, SPELLING & READABILITY, check the “Show readability statistics” and then run the spell check. You should have at least a 9.0!

10. Make sure to print your essay off BEFORE class. If you do not turn it in at the start of the class (or if you have to go to the library to print it off during class) it’s late!

