Writing Introductions for Advanced Placement English Language Essays

The following are all introductions from papers that scored an 8 or 9 on the AP Language exam. Even though you have not seen the original question, an effective introduction should make the purpose of the essay clear.
Traditional introductions should accomplish the following three objectives:

1. Engage the audience.

2. Establish the topic, or the reason for writing.

3. Present a clear, direct thesis statement.

Ideally, the opening lines engage (or interest) the reader. However, dramatic, creative, and/or witty openings don’t always immediately pop into the writer’s mind. If it comes, it comes. If it doesn’t, move on. The examples below will show ordinary introductions to papers that still scored an 8 or 9. BUT, more engaging openings do typify most high-scoring papers.

The MOST IMPORTANT THING: In a rhetorical analysis: The writer demonstrates a clear understanding of the author’s purpose. In a persuasive argument: The writer presents a clear thesis.

From the examples blow, look for strategies that you could use in your own papers.

[image: image1.emf]
Note the sarcastic humor this writer begins with. Don’t you want to keep reading? Also note the clear opinion: Television is unnatural—and it shouldn’t be expected to be anything else.
[image: image2.emf]
This writer does not attempt to engage the reader. He gets right down to business: Establishing the author’s purpose and then moving to the writer’s thesis. It still scored an 8. Lesson: If you can’t think of a witty, engaging introduction, then get right down to business. Don’t waste time. The core of your grade is the ideas, evidence, and explanations.

Note that the following writer begins with a universal idea connected to the topic at hand. He then identifies figures connected to this issue, demonstrating a broad awareness and knowledge. A clear, direct thesis follows. Consider the writer’s main idea: To what universal concept does it connect? Often, papers begin with a general (or universal) idea and then narrow it down to a particular matter. This approach adds depth to a paper because it shows that the writer sees a particular issue as part of some larger precept.
[image: image3.emf]
[image: image4.emf]
This introduction is from a rhetorical analysis that scored an 8. Not impressive, but the writer begins with a general idea, connected to the prompt, and then follows with a clear, direct assessment of the author’s purpose and primary rhetorical strategies. Simple, but it shows an accurate understanding, and the reader knows where the paper is going.
[image: image5.emf]
There is a little vagueness at the end of this opening paragraph, but note the writer’s effective recounting of history to set up the question as to whether money and resources should be put into space exploration.

[image: image6.emf]
Not impressed? The paper scored an 8 on the strength of its ideas, which are clearly presented in the thesis. There is no hook, but the reason for writing and the author’s thesis are crystal clear. “Functional.” And a functional introduction keeps the grader’s expectations positive.
[image: image7.emf]
Hey, this guy gave his essay a fun title! A brilliant opening. Note how the dramatic opening line instantly engages. This writer has voice and personality—so, so important to exceptional writing. Attitude is so important in writing. Those who write with confidence and wit stand out from other papers. If it seems that you truly know what you are writing about, then others will tend to believe you.
[image: image8.emf]
A very simple introduction. The writer accurately summarizes the writer’s ideas then offers his own differing opinion. No creativity; however, this writer understands the issue and has a clear opinion.
[image: image9.emf]
This is a terrible introduction. Too listy. BUT, the writer later examined and explained all of the rhetorical strategies listed. Also, the writer shows an awareness of the Inquistor’s rhetorical purpose and the strategies used to persuade his audience. Not impressive, but functional. Warning: If you list things in your introduction, then you have to write about them later. It’s the danger of lists. By the way: This paper scored high due to recognizance of the advanced concept of circular reasoning.
[image: image10.emf]
(Imagine Borat speaking.) Very nice!
This writer went from the universal value of voting to the specific issue of compulsory voting, offering a clear opinion.

[image: image11.emf]
This paper does not offer a clear and exact thesis statement in the introduction. That will come later. This technique is called a delayed thesis. Instead of top-down, the writer goes down-top, considering the matter from different perspectives before offering an answer. This strategy can work extremely well, but be careful: Failure to provide a clear thesis later will result in a low score. Eventually, this writer presented a qualified opinion. I don’t recommend this strategy for AP test writing simply because the element of time occasionally catches up with the writer—who never actually get around to clearly stating that thesis. There’s a reason why this is the first of this type that you’ve seen in this file. There aren’t many.
[image: image12.emf]
[image: image13.emf]Great opening line! Wit goes a long way. Also, this was an extremely challenging prompt. Few people understood Hazlitt’s meaning. This writer shows a complex understanding and a dry wit in only a few sentences. If you can, work in humor. Those who can entertain and inform at the same time sit on the top of the heap.
Dull, dull, dull. But clear. The writer identifies the writer’s purpose and recognizes her rhetorical strategies. Note by this that writer’s who play it safe with the introduction don’t damage themselves. Your understanding and awareness of the writer’s purpose and his or her strategies is the foundation of your grade in the rhetorical analysis. By the way: Don’t call writers brilliant, amazing, fantastic, etc. Such flowery, unnecessary language hurts more than it helps. It’s pandering.
[image: image14.emf]
Note the similar approach to the previous rhetorical analysis introduction. Observe, however, that this writer avoids listing rhetorical strategies. Instead, the writer uses the umbrella phrase “observational phenomena.” His paragraphs will then detail particular rhetorical strategies used to present these observational phenomena.
[image: image15.emf]
[image: image16.emf]
Note: The first paper scored an 8 and the second a 9, proving that—if the perfect, witty introduction doesn’t come to you—a simple, direct thesis can still work.
[image: image17.emf]
The one above and those below are presented without comment. All scored 8 or 9. Note the range of possibilities.
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
[image: image22.emf]
ll

[image: image23.emf]
