

TITLE

Use a title that describes the content clearly, e.g.

<i>Descriptive essay</i>	<i>My Home Town</i>
<i>Discursive essay</i>	<i>The advantages and disadvantages of studying abroad</i>
<i>Argument essay</i>	<i>Why art should be an obligatory school subject</i>

ESSAY FORMAT

Descriptive essay

Introduction

Say what you are going to describe and give a brief introduction

Main body

Describe different elements in each paragraph

Conclusion

Summarise your description and conclude with an opinion

Discursive essay

Introduction

State the topic, say why it's important and why people have different opinions.

Advantages

Discuss the reasons for the topic.

Disadvantages

Discuss the reasons against the topic

Conclusion

Summarise and give your opinion

Argument essay

Introduction

State the topic, say why it is important and state your own view.

Main body

Develop arguments in each paragraph and give supporting reasons

Conclusion

Summarise your argument

USEFUL PHRASES

- **Expressing a personal opinion**

In my opinion.../I believe that.../It is my view that.../It seems to me that.../I would argue that.../As I see it.../As far as I am concerned...

- **Arguing for a position**

Many people feel that.../It is widely believed that.../One argument in favour of this is.../It is clear from the facts that.../It cannot be denied that.../

- **Contrasting an argument**

On the other hand.../Other people argue that.../An opposing view is.../An alternative argument is.../However.../In contrast.../Nevertheless.../In spite of this...

- **Organising ideas**

Firstly.../First of all.../In the first place.../Secondly.../A second point is.../Moreover.../In addition.../Furthermore.../Besides.../As well as this point.../Finally.../Lastly

- **Describing a result**

So.../As a result.../Therefore.../Due to this fact.../Consequently...

- **Summarising/Concluding**

In conclusion.../To sum up.../In summary.../To summarise.../Finally...

On the whole.../The benefits of ...outweigh the disadvantages.../I personally feel that.../I would argue that.../It is difficult to see how.../While it is true to say that...