ДОПЪЛНИТЕЛНИ МАТЕРИАЛИ – ОООК410

Английски език ОООК410
Autumn semester 2014/2015

ESSAY WRITING

Essays on Advantages and Disadvantages

I. Topic Sentences

Task 1

Read the following essay about living abroad and fill in the topic sentences given below

a) One of the main advantages of living in a foreign country is that people can enjoy better financial opportunities.

b) To sum up, even though living in a strange place may be hard at first, in time one can adjust to it.

c) On the other hand, it may be difficult for people to adapt to their new surroundings.

d) As we know, today there are about six billion people in the world.

Advantages and disadvantages of living abroad

1 ________________________All of them live in different countries and have diverse cultures. Some countries have become well developed, while others haven’t as yet. For this reason, some people want to go to well-developed foreign countries to live more comfortably and earn more money. Living in a foreign country has many advantages, but it also has some disadvantages.

2 ________________________For example, they may get a good job and a high salary so they can buy what they want and have a better lifestyle. For example, they may benefit from well-developed education and health systems. Moreover, one is given the chance to learn and become fluent in another language through everyday use. For instance, people can participate in lots of social activities thus improving their communicative skills. Finally, they become more independent by having to deal with difficult situations on their own.

3. ________________________If they live alone, they miss their families and countries. Sometimes they may feel isolated, frustrated, and lonely. In addition, if someone can’t speak the language yet, he or she may face communication problems. What is more, there is discrimination in some countries. Foreigners aren’t easily accepted in these places.

4. ________________________In my opinion, if a person has an opportunity to go to a well-developed foreign country, he or she should benefit from this opportunity for his or her future.

Task 2
Look at the outline of the essay you have just read. The arguments in the two paragraphs have been messed up. Put them in the right order.

Introduction – people choose where to live; living abroad has advantages and disadvantages
Body
Paragraph I – Advantages
Argument 1 - better financial opportunities;		example – jobs, education and health care
Argument 2 - foreign language problems; 		example – difficult to communicate
Argument 3 – discrimination; 			example - foreigners not easily accepted
Paragraph II – Disadvantages
Argument 1 – getting used to the new country; 	example – living alone
Argument 2 – learning a foreign language; 		example – social life; communication
Argument 3 - becoming independent; 		example – coping with difficult situations
Conclusion – Summing up and expressing a personal opinion

Task 3
Write down the linking words and phrases used in the sample essay.

Task 4
Fill in the blanks with one of the following words and phrases. Do not use the same expression twice.
First of all/Firstly/Second/Secondly/Third/Thirdly/Finally
In addition/Moreover/Furthermore/What is more
So/As a result/Therefore
However/On the other hand/In contrast
In conclusion/To sum up/On the whole

Advantages and Disadvantages of Living in the Country

Living in the country is often the secret dream of certain city-dwellers. ………..(1), in reality it has its advantages and disadvantages.

There are many advantages to living in the country. …………..(2), one is much closer to nature and can enjoy more peace and quiet. ……………(3), life in the country is much slower and people tend to be more open and friendly. A further advantage is that there is much less traffic, and as a result it is a much safer place to bring up children.

……………..(4), there are certain drawbacks to life outside the city. ……………….(5), because there are fewer people, one has a smaller number of friends. …………..(6), entertainment, particularly in the evening, is difficult to find. Furthermore, the fact that there are fewer shops and services often means that there are fewer employment opportunities. ………….(7), one may have to travel long distances to work elsewhere, and this can be extremely expensive.

…………(8), it can be seen that the country is more suitable for some than others. ………(9), it is often the best place for those who are retired or who have young children. ………….(10), young, single people who are following a career and who want some excitement are better provided for by life in the city.

Task 5
Comment on the essay, answering the questions below. Compare your answers with the answers of your colleagues.
1. Does the essay include all the points asked for in the question?
2. Does each paragraph have one clear topic?
3. Does each paragraph have a clear topic sentence (TS)?
4. Does the writer use linking words and phrases to make the meaning clear?
5. Does the introduction give the reader an overall idea of the essay?
6. Does the conclusion summarise the whole essay and make a personal comment?

Task 6
Write a brief summary of each paragraph in the spaces below:

Introduction:

Paragraph I: Topic Sentence:

		1.
		2.
		3.

Paragraph II: Topic Sentence:

1.
		2.
		3.
Conclusion:

Task 7
Using the framework write an outline of an essay of your choice depending on the interests and material covered with your group.

Advantages

1.							Example:
2.							Example:
3.							Example:

Disadvantages

1.							Example:
2.							Example:
3.							Example:

Task 8
Write your advantages and disadvantages essay.
Make sure that it has an introduction, a paragraph on advantages, a paragraph on disadvantages and a conclusion.

Having written your essay, please use the following checklist:
Yes	No
1. The essay consists of 4 paragraphs
2. The introduction states clearly what the essay will be about
3. There is a Topic Sentence introducing Paragraph 1 of the Body
4. There are three advantages in the paragraph on advantages
5. There is an example for each advantage
6. There is a Topic Sentence introducing Paragraph 2 of the Body
7. There are three disadvantages in the paragraph on the disadvantages
8. There is an example for each disadvantage
9. The conclusion summarises the main points and makes a personal comment
10. There are linking words/phrases
11. Each sentence has the following word order: Subject Verb Object

Task 9
Read at least two essays on the same topic written by your colleagues and comment on them, using the checklist above.

Opinion Essays

Structure of the Opinion Essay:

Introduction – introduces the topic and state your opinion clearly

Body - consists of three or more paragraphs each presenting a separate viewpoint supported by reasons/examples

Conclusion – summarizes/restates your opinion using different words

Useful Language

То express opinion: I believe, In my opinion, I think, In my view, I strongly believe, I see it, It seems to me (that), As far as I am concerned, I am (not) convinced that..., In my opinion/view …My opinion is that …, I (firmly) believe …, I (definitely) feel/think that, I am inclined to believe that ……

То list points: In the first place, first of all, to start with, Firstly, to begin with

То add more points: what is more, another major reason, also, furthermore, moreover, in addition to this/that, besides, apart from this, not to mention the fact that

То introduce contrasting viewpoints: It is argued that, People argue that, There are people who oppose, Contrary to what most people believe,
As opposed to the above ideas

To introduce examples: for example, for instance, such as, in particular, especially

To conclude: To sum up, All in all, All things considered, Taking everything into account.

Task 1
Read the following models and answer these questions:

a) Which is an "advantages and disadvantages" argumentative essay?
b) Which are the advantages and disadvantages mentioned?
c) Which is an argumentative essay expressing opinion?
d) How is each viewpoint supported?

Finally, give the paragraph outline

Computers: A blessing or a curse?

Almost every home, office or school has a computer of some kind these days. Many people feel that these machines are now an essential part of our lives, but how necessary are they really?

One of the main advantages is the time that can be saved by using a computer. This is especially beneficial in the workplace, where employees can do their work far faster than they could in the past. In addition to this, computers can be educational and fun. From a very young age children can gain basic computer skills through programmes that allow them to learn, draw, paint and play. In today's technological world, this knowledge can only help them in the future.

However, there are various negative aspects to using computers. Many jobs have been lost due to the fact that computers can do a lot of tasks more efficiently than humans. This has led to high unemployment in many countries. What is more, computers can actually cause health problems. Endless hours in front of a screen can cause eye strain and headaches, which are serious side-effects.

To sum up, it seems that computers are a useful addition to our fast-moving world of high technology. However, it must be remembered that they are here to serve us – not to replace us.

Computers are a necessity. Do you agree or disagree? Support your opinion with arguments and examples.

Computers play an important role in the lives of most of us today, whether we realize it or not. Some people, however, are beginning to ask if we really need them. In my opinion, computers have become a necessary part of modern life.

In the first place, computers can save a lot of storage space. Storing information on computer disks is one of the most efficient ways of keeping data. One computer disk can hold the same amount of information as several books.

Furthermore, computers save everyone a lot of valuable time. Stored information can be found at the touch of a button, whereas searching for it manually takes much longer. Therefore, our every-day lives are made easier - from going to the bank to doing the shopping.

Nevertheless, there are those who claim that computers are unnecessary and make our lives more complicated. They argue that in the past we managed very well using other methods and that we have become too dependent on computers. However, they fail to consider that the time saved by using computers for repetitive tasks enables us to use our own time more creatively and productively.

All in all, I strongly believe that computers are a useful tool. They have changed our lives for the better and there is no reason why we should not make them work to our advantage.

Task 2
Topic Sentences

Read the following sample essay on recycling and fill in the topic sentences given below.

A. Many people argue that the actual process of collecting and recycling materials is expensive and unnecessary.

B. To start with, it is very important for people to realize the damage that our rubbish is doing on the environment.

C. Another important reason is that many forests are being destroyed due to paper being wasted.

Recycling is important. Do you agree or disagree? Support your opinion with arguments and examples.

Saving certain recyclable materials and taking them to recycling centers has become part of the daily routine in many homes. In my opinion, this should be encouraged for a number of reasons.

____ 1 Our towns, rivers and seas are becoming more and more polluted with household waste. This could easily be prevented if people took the time to sort, save and recycle their rubbish.

____ 2 Hundreds of thousands of trees are unnecessarily cut down to make paper products. Again, by recycling the paper that we would otherwise throw away we could reduce this wastage

____ 3 They say that special machinery is required and that many people have to be employed to operate it, thus making recycling more expensive than simple waste disposal. They forget, however, that recycling both creates jobs and is beneficial to the environment.

All points considered, I strongly believe that people should be made aware of the benefits recycling can bring, and should be encouraged to participate in programmes that will help create a cleaner world for everyone in the future.

Task 3
Supporting Ideas

Read the following sample essay and list the viewpoints and supporting arguments mentioned. Then, give the paragraph outline.

Physical Education should be taught in schools. Do you agree or disagree? Support your opinion with arguments and examples.

Physical Education has been a part of the school curriculum for years, and I believe that it should remain so for a variety of reasons.

In the first place, offering Physical Education is vital for children who have neither the time, nor the opportunity to do sport elsewhere. Physical Education is especially beneficial for children living in crowded cities who do not have space to play. Doing sport at school gives them the opportunity to exercise and get rid of their excess energy. In addition, team sports develop children’s social skills encouraging them to work as part of a team and to cooperate with others.

On the other hand, some parents feel that Physical Education should not be a compulsory subject as not all children enjoy or are good at sport. These parents forget, however, that all children can benefit from physical activities and doing sport will give them the chance to improve their skills and their health.

In conclusion, I believe that Physical Education is an important part of every school curriculum since physical activity helps children to keep fit and stay energetic and alert.

Task 4
Fill in the gaps with the most suitable word:

1. A and		B despite	C although		D moreover
2. A In addition	B Also		C Nevertheless	D In contrast
3. A In			B For		C About		D With
4. A Firstly		B The first	C The one		D Initially
5. A future		B present	C beginning		D past
6. A told		B heard	C spoken		D suggested
7. A Therefore		B However	C Moreover		D Despite
8. A reason		B view		C argument		D opinion
9. A then		B as		C and			D too
10. A In contrast	B To sum up	C At last		D Fourthly

The death penalty cannot be defended. Do you agree or disagree? Support your opinion with arguments and examples.

Some countries still have the death penalty, …………………………..(1) it no longer exists in Britain. ……………………….(2), after a particularly violent murder, British people sometimes call for it to be brought back. ……………………………(3) my opinion, the death penalty cannot be defended for a number of reasons.

………………………………(4) and most important reason is that one can never be entirely certain that the accused person is guilty. In the ……………….(5), people have been sentenced to death and later it is discovered that they were completely innocent.

It is often …………………..(6) that the death penalty prevents crime and that the risk of death acts as a deterrent. ………………………….(7), many serious crimes are caused by a sudden and very powerful emotion. In these cases, the individual is not thinking sensibly and does not stop to consider the risks.

One final ………………………(8) against the death penalty is that is sets a bad example. The laws of society should reflect its values. If it is wrong for one individual to murder another, …………………………(9) it is also wrong for the state to execute an individual.

………………………………….(10), I believe the death penalty cannot be defended. There are other ways of punishing criminals and these ways should always be tried.

Task 5
Comment on the essay, answering the following questions:

Does the essay include all the points asked for in the question?
Does each paragraph have one clear topic?
Does each paragraph have a clear topic sentence (TS)?
Does the writer use linking words and phrases to make the meaning clear?
Does the introduction give the reader an overall idea of the essay?
Does the conclusion summarise the whole essay and make a personal comment?

Task 6
Write a brief summary of each paragraph in the spaces below:

Introduction:

Paragraph I:

Paragraph II:

Paragraph III:

Conclusion:

Task 7
Write an outline of an essay of your choice depending on the interests and material covered with your group.

Argument 1. Example:

Argument 2. Example:

Argument 3. Example:

Task 8
Write your essay. Make sure that it has an introduction, 3 paragraphs - each of them focusing on an argument, and a conclusion.

Having written your essay, please use the following checklist:
Yes	No	
1. The essay consists of 5 paragraphs
2. The introduction states clearly what the essay will be about
3. There is a Topic Sentence introducing Paragraph 1 of the Body
4. Argument 1 is developed using supporting ideas/examples
5. There is a Topic Sentence introducing Paragraph 2 of the Body
6. Argument 2 is developed using supporting ideas/examples
7. There is a Topic Sentence introducing Paragraph 3 of the Body
8. Argument 3 is developed using supporting ideas/examples
9. The conclusion summarises the main points and makes a personal comment
10. There are linking words/phrases
11. Each sentence has the following word order: Subject Verb Object

Task 9
Read at least two essays on the same topic written by your colleagues and comment on them, using the checklist above.

ESSAY HIGHLIGHTS

Vocabulary
The following words are often used in essays which discuss advantages and disadvantages:
Positive points – advantages, pros, benefits, arguments in favour, a positive effect
Negative points – disadvantages, cons, drawbacks, arguments against, a negative effect
Linking words/phrases
First of all/Firstly/Second/Secondly/Third/Thirdly/Finally
In addition/Moreover/Furthermore/What is more
So/As a result/Therefore
However/On the other hand/In contrast
In conclusion/To sum up/On the whole
For example/ For instance
such as ……

Grammar
Omission of the definite article
In essays it is often needed to refer to things in general. For example,
Most teachers believe that exams have advantages…
In addition, exams are an effective way of preparing students for the stressful situation that they may meet in their future working life.

Comma Rules
All the linking words and phrases are usually followed by a comma, i.e.
First, television is educational.
However, there are both advantages and disadvantages to ……….
On the other hand, the disadvantages outnumber the advantages.
In conclusion, although it is the dream of many people to live abroad, it turns out that many people get disappointed.
For example, I saw a computer game where…
… children should be encouraged to take exercise, such as aerobics or swimming..
For instance, I have 65 channels and they all show stupid game shows…
One example of a particularly mindless compute game is …

Brainstorming
Every time you start writing an essay on advantages an disadvantages/an opinion essay brainstorm for about 2 – 3 minutes. In case you are asked to write about advantages and disadvantages, think of 3 advantages (plus an example for each of them) and 3 disadvantages (plus an example for each of them). In case it is an opinion essay, you should write, think of three reasons why you have a certain opinion and an example to support each of them. Do not start writing straight away!

Structure
Introduction:	State what you are going to write about

Body:	 	

Advantages and Disadvantages Essays	
1 paragraph - 3 advantages + 3 examples	
2 paragraph - 3 disadvantages + 3 examples	
								
Opinion Essays
1 par – Argument 1+ an example
2 par – Argument 2+ an example
3 par – Argument 3+ an example

Conclusion:	Summarise the main points of the body and make a personal comment

Giving an Oral Presentation

[bookmark: organising]It is really important to prepare your oral presentation. First of all, brainstorm your topic and write a rough outline. Then research your topic. Don’t get carried away—remember you have a limited time for your presentation. Do not forget to organise your material and write a draft—think about the length of time you have to talk. You should plan and prepare your visual aids carefully. It is really important to rehearse your presentation and get its length right.

Look at the “classic” presentation structure below:

	Introduction

	Outline

	
	Main Parts
1.
2.
3.

	Summary

	Conclusion

Introduction

Capture your listeners’ attention: Begin with a question, a funny story, a startling comment, or anything that will make them think.

State your purpose; for example:
‘I’m going to talk about...’
‘Now I want to explain…’

Present an outline of your talk; for example:
‘I will concentrate on the following points: First of all…Then…
This will lead to… And finally…’

Body

Present your main points one by one in logical order.

Pause at the end of each point (give people time to take notes, or time to think about what you are saying).

Make it absolutely clear when you move to another point. For example:
‘The next point is that ...’
‘OK, now I am going to talk about ...’
‘Right. Now I'd like to explain ... ’
‘Of course, we must not forget that ...’
‘However, it's important to realise that...’

Use clear examples to illustrate your points.

Conclusion

It is very important to leave your audience with a clear summary of everything you have covered.

Summarise the main points again, using phrases like:
‘To sum up...’
‘So, in conclusion...’
‘OK, to recap the main points…’

Restate the purpose of your talk, and say that you have achieved your aim:
‘I think you can now see that...’
‘My intention was ..., and it should now be clear that ...’
[bookmark: delivering]Thank the audience, and invite questions:
‘Thank you. Are there any questions?’
Delivering your presentation

Talk to your audience, DON”T read!

To prepare your presentation you can use a program: PRESENTATION PLANNER at
http://elc.polyu.edu.hk/cill/tools/presplan.htm

A video outlining the major points in presentation planning and delivery is available at http://www.llas.ac.uk/resources/mb/2722

[bookmark: _GoBack]

13

