[image: image1.png]


 HYPERLINK "http://www.readytoteach.it/" 
Ready to Teach.it


How to write a composition
By Valentina Tenedini

· analyse the title carefully;
· jot down the main ideas and key words / expressions;
· organize the content;
· develop the ideas into properly organised sections:

INTRODUCTION – MAIN BODY​—CONCLUSION;
· structure the text into paragraphs (each paragraph contains one MAIN idea,
it’s a unit that must be clearly identified);
· connect your sentences logically with the appropriate linker/linkers;
· revise the composition and EDIT: check grammar,
vocabulary,

spelling,
verb tense coherence - If possible use the so-called “historical present”.)
-----------------------------------------------------------------------------------------
REMEMBER (avoid these FREQUENT, COMMON MISTAKES):

-third person “s”

- word order (* subject, verb, object, mode, *time expression)

-‘PROPOSIZIONE FINALE: ‘for/to/do’ 
· 'al fine di' (all’inizio del periodo): in order to
· per..... : (all'interno di una frase) infinito: to...
· for + ing -all'interno della frase.

-'in un primo momento/ dapprima / lì per lì/ all'inizio/ inizialmente' = at first!

- Useful linkers: and; so; then; after; therefore; as a consequence


in addition (to that) – what is more ;
- dopo avere nominato cose o persone al fine di non ripetere gli stessi nomi usare le espressioni: 
the former (il primo – delle cose /persone elencate) ...the latter: quest'ultimo...

PER CONCLUDERE: In conclusion, finally, to sum up…


Il senso critico si manifesta più nella composizione che in un saggio critico.


E. Pound


