
Visual Essay Organizer (43)

Note: Use this Visual Essay organizer as a way to begin thinking about the organization of your essay and the development of your points. However, understand that you are not limited to four body paragraphs with two pieces of support/evidence. The length of your essay and the number of points that you discuss and support will be determined by the assignment requirements and the depth with which you need to discuss your topic. See list of key definitions (introduction, thesis, topic sentence, support, significance, and conclusion) on the back side of this sheet.

Introduction Ideas ___

Thesis Statement

​​​​____________

Topic Sentence

Topic Sentence

Topic Sentence

Topic Sentence

Conclusion Ideas __

___​​​____

​​​​​​​​​​​​​​​___

Definition of Key Terms

The introduction gives the general, background information on the topic. For essays about literature, the introduction usually contains author, title, and a brief plot summary of the text. In many cases, the thesis is the last sentence of the introduction.

A thesis statement is the central idea phrased in the form of an assertion. It is a claim that indicates what is true, interesting, or valuable about your subject. The thesis may be directly stated or implied. Check with your instructor about where the thesis should be located as it may appear in the introduction or at the end of the essay.

A topic sentence gives the main point(s) to be discussed in that body paragraph and also relates to the thesis.

The support or evidence is anything that you use to prove the point(s) that you are making in that paragraph. Support can be examples, anecdotes, researched facts and information, support from a literary text that you are writing about, and so on.

The significance discusses in your own words how the support/evidence proves your point(s). Significance is never a paraphrase of what the support/evidence says.

The conclusion should recap, but not repeat major points. You may reword your thesis, point out the effectiveness of your argument, and state the significance of your points.
Significance of 1

Support or evidence 1

Significance of 2

Support or evidence 2

Significance of 1

Support or evidence 1

Significance of 2

Support or evidence 2

Significance of 1

Support or evidence 1

Significance of 2

Support or evidence 2

Significance of 1

Support or evidence 1

Significance of 2

Support or evidence 2

