When learning to write an essay, use this scaffold to structure the essay correctly.


Expanded Scaffold for a Five Paragraph Essay
INTRODUCTION

Paragraph 1 contains:

Part 1: A thesis sentence to introduce the subject of the essay

Part 2: A sentence to provide any background information needed to understand the focus of the essay

Part 3: Sentence/s to SIGNPOST the three main ideas of the essay

BODY OF THE ESSAY

Paragraph 2 contains:

Part 1: Here’s my POINT about the first SIGNPOSTED idea 

Part 2: Here’s WHAT I mean

Part 3: Here’s WHY I mean it

Part 4: Here’s the BOTTOM LINE [Part 1 should fit like a hand fits into a glove with Part 4, so that when the paragraph is finished, Part 4 can be read straight after Part 1 and make complete sense]
Paragraph 3 contains:
Part 1: Here’s my POINT about the second SIGNPOSTED idea 

Part 2: Here’s WHAT I mean

Part 3: Here’s WHY I mean it

Part 4: Here’s the BOTTOM LINE [the hand in glove sentence]

Paragraph 4 contains:
Part 1: Here’s my POINT about the third SIGNPOSTED idea 

Part 2: Here’s WHAT I mean

Part 3: Here’s WHY I mean it
Part 4: Here’s the BOTTOM LINE [the hand in glove sentence]

CONCLUSION
Paragraph 5 contains:
Part 1: A sentence to summarise or restate the thesis

Part 2: Summary sentence/s about the three SIGNPOSTED ideas

Part 3: A sentence to conclude the essay

