

ORGANIZING your IDEAS

2 by 2 Work

*Based on the video we watched, on the topics we studied and mostly on what you know from experience,
use the grid below to build arguments to school authorities so that the internet in your school gets better.*

| | | |
|---------------------|--|--|
| Introduction | <ul style="list-style-type: none">👉 Orientate the reader👉 Identify the focus/purpose👉 Outline scope👉 State thesis | |
| | | |
| | | |
| | | |
| | | |

| | | |
|-------------|---|--|
| Body | <ul style="list-style-type: none">👉 Topic sentences👉 Supporting details ("for" 👍)👉 Supporting details ("against" 🗣️)👉 Concluding sentences | |
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |

Do not forget to look for real information to persuade your reader:

- 🗒️ Keep in mind that your main points are based on researched data.
- 🗒️ Give at least two examples based on percentages, statistics, experts' words, etc.
- 🗒️ Don't forget to give examples of opposite ideas. Use **but**, **however** and other connectors to show different points of view.
- 🗒️ Present your point by referring back to what has been said.

