

Name: _____

Date: _____

Argument Writing: Sentence Frames

When you make an **argument**, you are making a claim that you believe is true. For example, you might argue that you should be allowed to have a pet dog. To make an effective argument and convince your reader you are right, you will need to provide examples or evidence that support your claim.

A **counter-argument** is a statement that opposes your claim. For example, your parents might argue that you are not responsible enough for a pet dog. Addressing a counter-argument in your writing will make your claim stronger!

Here are some sentence frames to help you get started with your own argument writing!

Claim What do you believe?	<ul style="list-style-type: none">• I strongly believe...• (topic) is important for many reasons...• Everyone should...• In my opinion...
Evidence Give examples that support your claim.	<ul style="list-style-type: none">• For example...• Another reason why...• You would agree if you knew...• Not many people know that...
Counter-Argument What might someone say if they disagreed with you?	<ul style="list-style-type: none">• Some people say...• It may be true that...• It's easy to think...• You might argue that...
Rebuttal What would you say to the person who disagreed with you to change their mind?	<ul style="list-style-type: none">• ...but I argue that...• However, the truth is...• ...but when you look at the facts...• But, the evidence shows...
Conclusion Restate your claim in a powerful way!	<ul style="list-style-type: none">• In conclusion...• Now you can see why...• It is clear that...• Therefore...