WRITING AN ARGUMENTATIVE ESSAY
Goal: To make a claim or series of claims, and to support those claims in such a way as to convince the audience of their claim.
Physical Education keeps children from being obese.

I.
GETTING STARTED

Read an article about the topic and make a list of points about which you agree or disagree. What important points are left out?
Freewrite on the topic

Write a list of questions you have about the topic. What could you do more research on? What is the most important question? What questions are related to each other and how?
II.
WORKING ON STRUCTURE: Critical Thinking
In the margin of your draft, write the topic or issue next to each sentence and paragraph.
Make an idea map, showing which ideas are dependent on which other ideas

See whether every claim is backed up by an argument

III.
WORKING ON LANGUAGE AND PRESENTATION

Read it out loud.

Have someone else read it and mark questions and comments

