EXPOSITION

EXAMPLE OF EXPOSITION

Fast Food and Progress

The local community is divided over the proposal to build a fast-food outlet, belonging to one of the world’s largest food chains, in the area. Many people believe support of the proposal will provide benefits to the area while others consider it would be detrimental to the town. Should the proposal be denied?

Firstly, the outlet will bring opportunities for part time employment for many of the young people in the area. Currently, employment opportunities in the local area are limited.

Secondly, is that the establishment of the outlet will provide a much-needed service for the community. With only one fish and chip and pizza shop there are limited choices of fast food in the local area.

On the other hand, the fast food outlet will alter the quiet atmosphere of the area because it will encourage people to travel from further afield to buy the widely advertised and popular fast food.

Another point to be considered is the ‘visual pollution’ the outlet will create with its large neon signs and huge advertising hoardings. The community is renowned for its conservation of the environment. Allowing the outlet to open up in the area could signal the beginning of the end of the natural surroundings.

After considering both sides of the argument, it is my opinion that the proposal to build a fast-food store should be supported. A fast–food store would be an asset to the local area, as it will provide employment for the local residents as well as encouraging people outside the area to visit and perhaps generate more spending in the other stores. The visual pollution is not a relevant issue because all the other shops in the area have advertising signs of some description. The local council can also enforce restrictions on the size and type of hoarding used.

EXPOSITION ESSAY PLANNER

	1
	INTRODUCTION tell the reader what to expect, introduce the argument

	2
	ARGUMENT

topic sentence

	EVIDENCE/EXAMPLES

to support your ideas

	3
	ARGUMENT

topic sentence

	EVIDENCE/EXAMPLES

to support your ideas

	4
	ARGUMENT

topic sentence

	EVIDENCE/EXAMPLES

to support your ideas

	5
	ARGUMENT

topic sentence

	EVIDENCE/EXAMPLES

to support your ideas

	6
	CONCLUSION restate your argument, make links back to topic

EXPOSITION ESSAY PLANNER WITH PURPOSE

	1
	INTRODUCTION tell the reader what to expect, introduce the argument

	2
	ARGUMENT

topic sentence

	EVIDENCE/EXAMPLES

to support your ideas
	PURPOSE

	3
	ARGUMENT

topic sentence

	
	

	4
	ARGUMENT

topic sentence

	
	

	5
	ARGUMENT

topic sentence

	
	

	6
	CONCLUSION restate your argument, make links back to topic

When do I use it?

Expositions are commonly used to examine issues from a range of perspectives (giving the for and against or the positive or negative) on a topic and then form an opinion based on the evaluation of the arguments presented.

Some examples of exposition are: Some essays, editorials for the newspaper, debates, current affairs.

SCAFFOLD

Introduction

It involves the statement or the issue concerned and then the inclusion of alternative and opposing points of view.

Arguments

A series of arguments with supporting evidence, which can argue for and against the issue or concern for each point of view that is put forward.

Use a new paragraph for each new argument

Each new paragraph begin with a topic sentence that states the argument for that paragraph.

Back up each argument with evidence. Examples and quotations can be used.

Conclusion

A summing up of the arguments and a statement of the position of the author is included in a concluding statement.

Language Features:

Emotive words and phrases should be used.

Usually in present tense.

Use of repetition.

Analysing opposing points of view and thought provoking questions and phrases.

Three connectives to indicate sequence of points, (e.g. firstly, secondly, thirdly)

Conjunctions used to link reasons and actions, opinions or to link cause/action and effect

A variety of verbs used e.g. action verbs (run, ruin and drive)

A variety of mental verbs used e.g. (hope, believe)

Occasional use of passive voice should be used e.g. instead of saying “the people are concerned about the intersection”, the author may restate this as, “Concern has been raised about the intersection”.

Action verbs:

Proposal

build

Opening statement

Identification of the issue.

Mental verbs

Believe

consider

Arguments for the proposal, including supporting facts.

Words and groups of words to signal consideration of arguments.

Conjunction to connect cause and effect.

Arguments against the proposal, including supporting facts.

Conclusion, including consideration of arguments and writer’s stance on the issue.

Group of words to signal the summing up of the arguments.

