A Good Way to Structure Your Essay
Scott Fleming
Introduction
· [bookmark: _GoBack]“X is an important problem, and here’s what it is and why.”
Answer to: What’s the subproblem (“problem”)?	Comment by Scott Fleming: You write the answer, not what I wrote!
· Why it’s important? (Motivation for solving.)
· Why it’s interesting (or hard)?
· “Two recent approaches to address this problem have shown promise.”
· What each approach is and what’s been found about it.
· One to three sentences per approach.
· “However, it is unclear which of these approaches will work better in practice (and in which situations).”
· “For example, …”
· “In this essay, we performed an in-depth analysis of the strengths and weaknesses of the tools with respect to these issues, and arrived at the following key claims.”
· List of claims to made in this essay. (Bullet list is a good idea.)
Background: The Tools/Approaches
· Lead-in paragraph.
· Paragraph (maybe two) about Tool A.
· Only use as much detail as is needed to make your claims.
· You can add more details about the tools while you’re arguing your claims.
· You can use figures from the papers, but be sure to cite.
· Do NOT write your paper in such a way that the tool descriptions are longer than the claims arguments.
· Paragraph (maybe two) about Tool B.
(Background on other topics that you will use later to make your arguments?)
Claim #1: XXXX
· “One key observation that we have made about these tools is that XXX.”
· Say something about Tool A that supports your point.
· Now say something about Tool B that supports your point.
· (Summary? Something that helps lead into the next section?)
Claim #2: XXXX etc.
Conclusion
· “In this essay, we have performed an in-depth analysis of two approaches to X, and arrived at the following conclusions.”
· List claims. But add a little more concrete detail to your claims that uses ideas introduced in the body (but that weren’t yet mentioned in the introduction).
· Paragraph in which you ride off into the sunset – wax about the big picture and/or where this work is headed (or should be headed).

A Good Way to Structure Your Essay

1 Introduction

s s )
W R e
e
e bt e ks e
s e s o (ke . )

2 Background: The ToolsiApproaches

+ Lotin s
: r.m.n!,‘m.m.._._‘ﬂm T
P e o T

3 (Background on other topics that you will use later to
make your arguments?)

4 Claim #1: 00X


