

ESSAY WRITING

HOW TO WRITE AN ESSAY

The Process of Essay Writing

1. QUESTION

Carefully read
Underline keywords
Read again

2. CHECK WORK

Question answered?
Essay structure
Linking sentences

3. WRITING

Use Mind Map
Expand
Draft & edit

4.

ACCESS RESOURCES

People
Video
Electronic

5.

RECORD MATERIAL

List references
Make notes

6.

MIND MAP IDEAS

Group ideas
Add more
Build up
Gathering Information
Planning
Writing
Checking

HOW TO DO IT BETTER

"Be consistent in your argumentation, stay on the topic-do not wonder around"

Confront the reader with a problem and then offer a solution.
Refer to the common objections associated with your argument and confront all of them.

Idea

Use associations - link your idea or opinion to an already liked or popular one.

Cite expert opinions to back-up your arguments - other experts, that is

Use humor when appropriate.

Analyze your audience

Do not expect to persuade by one sentence, you have the whole essay to do it - use various techniques.

Make use of metaphors, analogies and similarities - all the comparison techniques you can think of.

Present the reader with a logically reasoned argument.

Back up your opinion with facts, not assumptions.

Statistics are always good and they impress 87.6% instructors 94.8% of the time. (Statistics from "Bogus Statistics for all occasions" 2011. Yes, we made those up. Betcha didn't check! Just make sure you cite your source)

Stay on the topic-this is no time to let your ADD or ADHD get out of- Look! A Squirrel!

"Ask rhetorical questions."

Proofread, format and edit your essay a couple of times. Just as on a date,

appearances make a big difference.

Use repetition - but not just simply repeat the same statement - state your point in several different ways.

Tell the reader why you're right - other than that you're always right!

WHAT YOU SHOULD NOT DO

If you are persuading someone, then don't be bland about it.

Make your argument **rich and chewy**.

Do not trust the spell-checker and grammar-checker on your Word processor.

Don't serve bananas when you are asked for pork chops.

Make sure you understand what your reader will be looking for from you.

Don't be pushy.

If you've written it well, the reader will get it. Really.

Don't be blah.

Passion is the order of the day if you're persuading someone to your opinion.

Passion