ENG 4U							TYPES OF ESSSAYS
Wilson

	TYPE OF ESSAY
	Description
	Author’s Purpose
	Text Elements
	Style
	Sample Topics

	Descriptive
	Presents sensory details, (sight, sound, smell, taste, feel) about a person, place, event or thing
	To create a strong impression and “paint” a picture with words in the reader’s mind
	Figurative language such as similes, metaphors, imagery

Focus on mood
	Tends to be non-academic
	-Sunlight sets the mood for my day
-A day in the life of a smoker
-Snowshoeing in Nakina

	Narrative
	Tells a story about an event or experience in the writer’s life
	To reveal a life lesson or insight
	Conflict

Action and plot

Figurative language

Mood
	Tends to be non-academic
	-Why I became a smoker
-My week camping in the sun
-The time I got a concussion

	Expository
	Objectively presents researched facts, statistics, expert opinions, details and examples
	To inform, explain, describe, or define the subject
	Thesis statement

Clear introduction, supporting body paragraphs, and conclusion
	Can be academic or non-academic depending on context, (e.g. university assignment or magazine feature)
	The effect of smoking on a person’s health

The effects of sunlight on a person’s health

The effects of concussions on student learning

	Argumentative/
Persuasive
	Presents evidence, reasoning, and arguments to support an opinion or point-of-view
	To convince readers of an opinion or move readers to perform an action
	Thesis statement

Clear introduction, supporting body paragraphs, and conclusion
	Can be academic or non-academic, depending on context
	It should be illegal for persons under 18 to use tobacco products

All schools should have a source of natural sunlight


[bookmark: _GoBack]
Adapted from Van Zoost, et al. Beyond Five Paragraphs

