

Purpose: To present arguments and information from differing

viewpoints

Structure: Opening statement - introduce the issue and preview the

main arguments

Arguments for - points and evidence Arguments against - points and evidence Conclusion - recommendation and summary

Features: Present tense

Connectives (logical not time) - because, however, this

shows, therefore, etc.

Writer's Knowledge:

You can turn the title into a question, eg Should we hunt whales?

- Open by introducing the reader to the discussion you may need to add why you are debating the issue
- Try to see the argument from both sides
- Support your views with reasons and evidence
- In conclusion you must give a reason for what you decide
- If you are trying to present a balanced viewpoint, check you have been fair to both sides

Finally, re-read and decide whether or not you would be persuaded