Review the essay (Wednesday 17th) 
Please review the essay
Introduction
Does the introduction include the following?
 -Hook
-Background (with definition of key terms)
-Thesis statement (with a strong personal opinion “I think that….”)
Main Body
-Does the main body include the correct number of main body paragraphs?
-Is each paragraph long enough? 
-Does each paragraph represent a different topic?
-Does each paragraph have a variety of different support (Personal experience, expert opinion, examples, analogy, facts and statistics, reason, emotion)?
Conclusion
-Does the conclusion re-cap the key points?
-Does it restate the thesis?
-Does it leave a memorable final thought at the end (a question, call to action, interesting quotation, logical extension of the topic, a prediction about the future)?
Overall 
-Is the essay strongly opinionated overall?
-Does it convince you that the essay title is correct? Why or why not?
-What could you improve? Should it be longer? Shorter?
-How effective is the essay as an argumentative essay overall?

 Give it a score out of 10
