Opinion essay: opinion = what you think, feel +/or believe about something:
(Tell what you think/feel/believe, and then tell WHY (give reasons).
1. Topic sentence = state your opinion

TS examples:
I feel that pollution is the biggest problem in the world.
I believe that no one should smoke cigarettes.

There are three important reasons why I think should not get tattoos.
I think that gay people should be allowed to get married for three reasons.

In my opinion, there are three reasons why everyone should smoke cigarettes.
2. Supporting sentences = give reasons = tell WHY your opinion is correct
SS examples:
SS1 – One reason is that _____. (One reason is that if you study hard, you will get good

 grades.
SS2 – Another reason is that _____. (Another reason is that studying hard will help keep

you out of trouble.
SS3 – The final reason is that _____. (The final reason why studying hard is important is

 you may earn more money in the future.

SS1 – The most important reason is that _____.

SS2 – Another important reason is that _____.

SS3 – The final important reason is that _____.

SS1 – First of all, (= reason 1). (First of all, smoking is bad for your health.

SS2 – Next, (= reason 2). (Next, smoking is expensive.

SS3 – Finally, (= reason 3). (Finally, smoking makes you look stupid.
3. Details + examples (D/E) = more information to show WHY your reasons are good

Examples:

TS – I think studying hard is important!

SS1 – One reason is that if you study hard, you will get good grades. D/E = Students who

study 10 hours a week get the highest scores on tests.

SS2 – Another reason is that studying hard will help keep you out of trouble. D/E = Research
from Taida shows that students who do not keep busy studying often get bored and do
stupid things.

SS3 – The final reason why studying hard is important is you may earn more money in the
future. D/E = I have a friend who studied all the time in college, and now she’s the

president of
Microsoft.
Details + examples (D/E) = more info to show WHY your reasons are good
D/E (includes – repeat opinion + general statements
Example –

SS1 – One reason is that if you study hard, you will get good grades. D/E = The more you study and review information, the more you will remember. (general statement) I believe
this is why students who study hard get better grades. (repeat opinion)

D/E (includes – Facts – evidence – examples (FEE)
Example – Facts ~ facts are usually numbers (these do not have to be true)
SS1 – One reason is that if you study hard, you will get good grades. D/E = The more you study and review information, the more you will remember. (general statement) I believe this is why students who study hard get better grades. (repeat opinion) Students who study
10 hours a week get the highest scores on tests. (fact)
D/E (includes – facts – Evidence – examples (FEE)
Example – Evidence = from other sources – university studies, government reports, info from

newspapers + magazines, etc. (these do not have to be true)
SS2 – Another reason is that studying hard will help keep you out of trouble. D/E = Research from Taida shows that students who do not keep busy studying often get bored and do stupid things. (evidence) Fifty percent of students who do not study hard drop out of school and go to jail. (fact) Dropping out of school is a bad idea, (general statement) so I think studying hard is essential. (restate opinion)
D/E (includes – facts – evidence – Examples (FEE)
Example – Examples = personal = you – your friends – your family – etc. (≠ true)
SS3 – The final reason why studying hard is important is you may earn more money in the future. D/E = I have a friend who studied all the time in college, and now she’s the

president of
Microsoft. (example) According to the New York Times, 75% of company presidents are people who always studied hard. (evidence + fact) This shows that studying hard can really help your future. (general statement/opinion)
Details + examples (D/E) = more info to show WHY your reasons are good

(includes – repeat opinion + general statements + facts – evidence – examples (FEE)
D/E = mix (repeat opinion + general statements + FEE
3. Concluding sentence – restate your opinion
CS examples:

TS – I think studying hard is important.

CS – For all of these reasons, studying hard is an excellent thing to do!

TS – I feel that pollution is the biggest problem in the world.

CS – In my opinion, nothing hurts the world more than pollution!

TS – I believe that no one should smoke cigarettes.

CS – Smoking will kill you, waste a lot of money, and make you look stupid, so I feel that

no one should ever smoke!
More CS examples:
For all of these reasons, I think/feel/believe that _____.
Based on these reasons, my opinion is that _____.

All of these reasons are why I think/feel/believe that _____.
Topic ideas from previous classes: opinion essay = agree ~or~ disagree w/statements

-people should not get tattoos

TS example – In my opinion, people should be allowed to get tattoos if they want to.

-people should use public transportation

TS example – I believe that using public transportation is an excellent idea for everyone.

 Using public transportation V _____, V _____, and V _____.

-college students should not have boyfriends/girlfriends

TS example – In my opinion, having a boyfriend or girlfriend is not a good idea for

 college students. Having a boyfriend or girlfriend may distract students

 from studying. It may cause problems with families and friends, and it can

 make people go crazy.

-gay people should be allowed to get married

TS example – There are three reasons why I think gay people should be allowed

 to get married.

