

Essay Writing Class 2

Hello Aspirants,

In this second session of the series on Essay writing, I will be unpacking some of the major areas or topics from which your essay topic might be framed.

But wait!

Through this session, I will provide you with an exhaustive list of the broad themes you should start reading so that you have a fair understanding of relevant topics and an ample amount of information on your answer sheet.

Towards the end, I will discuss the BEST Standard Operating Procedure you can follow to make your essay an OUTLIER, making it different from the other essays.

But before jumping to SOP, let's start with our first discussion on the broad areas or themes from where Essays are asked in your Exam.

Over the last two to three years, we have observed a trend that essay topics framed in exams are least related to or limited to the prescribed syllabus. You might be wondering what that means.

Let me break it down for you all.

Suppose you are preparing for RBI English descriptive paper and started preparing to score the highest in the exam, especially in the essay section.

With that motivation, you thought that it be good to start reading topics from the prescribed syllabus, which contains a major part of economics, finance and management which is a good start but after a while you feel like something is missing.

YOU ARE RIGHT. SOMETHING IS MISSING IN THAT PREPARATION STRATEGY

It's not wrong but it's INCOMPLETE

You might be thinking, what sort of incompleteness I am talking about, your mind would be full of questions like-

- **From where else can topics be framed if not the syllabus?**
- **What broader themes is he talking about?**

And many more...

Before further ado, allow me to unveil for you what incompleteness and broader themes I am talking about.

If you are actively following the RBI, SEBI, and NABARD exam pattern, you must have noticed that the essay topics have become more generic, philosophical, and broader in scope in the last two years.

It is not the same old pattern anymore!

All three exams are expanding their scope in framing essay topics and setting up question papers. They do not repeat the same old pattern anymore.

In such a case, if you go on with reading only from the syllabus, it will obviously be an incomplete strategy; there might be a chance that topics are not at all from the syllabus but only generic and philosophical.

To help you get clarity on my claim, let us go through some of past year papers.

Below are the essay topics that came in RBI Phase II English descriptive in the 2021-22 exams:

Essay Topics in RBI Phase II 2021:

1. Pros and Cons of teaching coding/computer language to students (technology, New Education policy-current affairs)
2. Importance of creative thinking in business (Generic, Management, Entrepreneurship)
3. An ounce in protection/prevention is worth a pound in cure (philosophical, Health)
4. Future of BPO Industry in India (Service sector in India)

Essay Topics in RBI Phase II 2022:

1. Peace cannot be kept by force; it can only be achieved by understanding (philosophical)
2. Role of female entrepreneurs in India (Social Issues- Women Empowerment)
3. Advantages and disadvantages of renewable energy. (Climate change, sustainable development, energy)
4. India has become a medical destination for the World (Generic, medical tourism)

Similarly,

We can also see that SEBI and NABARD are following a similar pattern and formulated topics that are more generic and from a diverse range of themes.

Let's first see topics asked in SEBI in both 2020 and 2022:

Essay Topics in SEBI Phase II 2020:

1. Pros and Cons of mergers of companies (finance)
2. Fake news and how to identify them (generic, related to current affairs)
3. Importance of Teamwork (management)
4. How to prevent financial crime with the help of technology (Technology, Fintech)

Essay Topics in SEBI Phase II 2022:

1. Importance of Mental health and how it can be improved by open and unashamed conversation (generic topic, with philosophical underpinning)
2. Role of banks in financial literacy (Social Welfare, Banking)
3. Techno-Stress and its impact on students & teachers in the Education sector (generic, social issues, technological underpinning, online education- current affairs)
4. Asset Reconstruction in Companies (finance)

In SEBI, you can also see the variations in topics; they have kept essays from finance and management along with some generic and philosophical topics.

Coming to NABARD, Essay topics in 2020 were more diverse, including topics apart from ESI and ARD. Let's have a look at the essays asked in NABARD in 2020 and 2021:

Essay Topics in NABARD Phase II 2020:

1. What is your personal view on Old Age Homes (Generic)
2. Health is Wealth: Do we need to be rich to be healthy (generic and social welfare- health)
3. Which is better: Unemployment or Underemployment (Economic and Social Issues)
4. Impact of music on one's life (generic, philosophical, and psychological)

Essay Topics in NABARD Phase II 2021:

1. Dropouts in school: Causes and Prevention (ESI)
2. Workplace diversity. Suggest measures promoting diversity at work (Management)
3. Role of the social media platforms for farmer's benefit (generic, agriculture, impact of social media)
4. Contribution of tourism to India's economy (Economics, tourism sector)

In this, you can also see a great deal of diversity in themes from which Essay topics have been framed.

Gone were the days when we dwelled on our syllabus and guessed the expected topic; along with sharp-witted students, exams are also turning sharp-witted. The exams are no more about mugging up and throwing up in the paper.

IT IS MORE THAN THAT!

The new pattern tries to evaluate your critical analysis skills and how impactfully you can present your ideas.

You can see topics with philosophical and psychological underpinnings, where you have to lay out dimensions applicable in real life, answer the questions on morality and compassion and have a philosophical worldview of certain ideas.

The reality is that every year the essay topics are getting more diverse, inclusive of a range of topics from climate change to women's emancipation to school dropouts and industrial revolution 4.0, etc. Therefore, we must also change our approach towards essay preparation.

In such a case, we must not stick to one or two themes; we must read and cover broader areas to confidently attempt the Essay section and score well in it.

Do not limit yourself to hard work but include an ounce of smart work to understand the exam pattern.

Now, apart from the themes mentioned above, you must be wondering what other areas we must cover for essay preparation.

So, let me help you with this and provide you with an exhaustive list from which you can start with preparing your essay writing.

TOPIC # 1:

Current Affairs- *"Love me or hate me, you can't ignore me,"* yes! That's True

Current affairs topics always pop up in your question paper in some or the other way. One way can be in your general awareness part and the other way can be in the form of your essay topic as well. We can see from the past years' papers that some essay topics are always framed around current affairs.

In **SEBI 2020 English descriptive Paper**, there was an Essay on **"Fake News and How to identify them"**. This is one such example of how questions can be framed from current affairs.

(We all know that the year 2019-20 was the most horrific time in human history due to the breakout of the Covid-19 pandemic. Due to the panic and paranoia among people, the trail of fake news also started simmering. People used to receive news/information related to vaccines, lockdowns, and homemade remedies to cure Covid-19, consequently making fake news part and parcel of our daily life)

How do you prepare for current affairs??

You all can start reading about current affairs and figure out the hot topics, on which you can write around 200-300 words and start practicing.

You can refer to all kinds of current affairs magazines, newspaper editorials, and YouTube videos to create a list of 50-100 topics that you feel are important in the field of current affairs.

Remember, not every small current affair news is relevant for your exam. Try to understand a broader theme that is being tested in the exam.

Do not worry, we are limiting ourselves to understanding the AREAS for now. We will come to sample essay topics later.

TOPIC # 2:

Climate Change/Global warming/Extreme weather conditions including Heatwaves, Cyclones, Wildfires/Migration/ Climate Refugees

Climate Change and its ill impacts have become more than a relevant topic and are on the radar of every exam. An essay can be framed directly or indirectly from these broader themes and land on your question paper in some of the following ways-

- **Climate Refugees: Challenges and Prospects**
- **India's mitigation and Adaptation strategies for climate change**
- **Climate change and global warming: A colossal crisis in making**

Even in terms of finance and economy, a topic can be curated relating to climate change and its impact. Recently RBI has also published a discussion paper on climate risks and sustainable finance. To say the least, many emerging global issues like Climate change and Finance or Global Economy are strongly connected as one has an impact on the other.

Even financial institutions are now talking about climate change-related risks; therefore, it can probably come as an essay topic in one or the other way.

This is how you try to understand the hottest topics in town.

Related to climate change, other broader themes that you can read on:

- **Sustainable Development**
- **Sustainable Agricultural Practices**
- **Evergreen Revolution**
- **SDGs w.r.t India**
- **Renewable energy**
- **International Solar Alliance**

The list goes on...

The topics mentioned above are some of the booming issues of this time because India and many other countries are taking some remarkable initiatives and incorporating them as part of their policies.

The essay topics from these sub-themes can come in your exam, and you must start reading them.

Some examples from the above themes- You can expect topics like:

- **Sustainable development: A paradigm shift in development approach**

- International Solar Alliance: India's quest for clean energy
- India from the green revolution to the evergreen revolution.

I hope we have understood how to go about reading from different areas and what kind of themes can be created under the broad theme of CLIMATE CHANGE.

Let's move on!

Another major set of themes from which you can expect essay topics can be-

TOPIC # 3:

Technology/ Industrial Revolution 4.0/Internet of Things/E-vehicles/ FinTech/ Digital Education/technology in agriculture/Cybersecurity

Technology has become a vital part of our lives. It is changing the World and all of us in several ways. Technologies have their foothold across various socio-economic, political and environmental dimensions; therefore, you can expect topics with technological underpinnings.

Examples from past year's papers:

- Techno-Stress and its impact on students & teachers in the Education sector (SEBI 2022)
- Pros and Cons of teaching coding/computer language to students (RBI 2021)
- Role of social media platforms for farmer's benefit (NABARD 2021)
- Scope of 5G in India (RBI 2019)

These topics have one thing in common. They are not limited to only technology. Just like the fact that technology does not work in isolation anymore, it is strongly connected with everything that we do, EVERYTHING; the Essay topics are also very Integrative. They are trying to understand your conceptual clarity and ability to think out of the box. These essay topics are not typical Essays that you used to get in your school. These essay topics demand that you read and practice a variety of Essay Writing beforehand. The good thing here is that these essay topics do not judge you merely by your factual memory or your ability to memorize what's given in books. These essays demand to KNOW YOU!

Some examples of technology + daily living:

- India's drive towards electric vehicles: Progress and Prospects
- The Cyberworld: Its charms and challenges

As the role and importance of technology increases in our lives, so does its frequency in competitive exams. Brainstorm a little and try to figure out various interconnections you can make between technology and all things around us.

Let us move ahead to other topics.

TOPIC # 4:

Moving on, it has become a trend over the last two years that essay topics have a **philosophical and psychological** underpinning.

Examples of such topics are:

- Peace cannot be kept by force; it can only be achieved by understanding (RBI 2022)
- An ounce in protection/prevention is worth a pound in cure (RBI 2021)
- Importance of Mental health and how it can be improved by open and unashamed conversation (SEBI 2022)
- Impact of music on one's life (NABARD 2020)

The above topics show that all three exams have included philosophical topics and follow a trend like UPSC. In philosophical topics, you need to have clarity of the keywords given and need to present balanced arguments. Philosophical essays demand more worldview and argument building than any other essays. It does not require you to present facts or data, it is more like presenting an idea of some famous leader or philosopher.

Try listening to “I have a dream” speech of Martin Luther King Jr. Philosophical essays is like that, they seem to be lacking content on the outside, but once you get deep enough, you realize that there’s so much more than meets the eye.

TOPIC # 5:

International Relations

You might feel like skimming this section or have decided to skip it as soon as you looked at the topic.

You must be wondering what’s the connection between the exams for financial institutions and international relations. Such topics are neither part of the syllabus nor are they fitting well here.

But wait! have you heard about the intensifying threat of long-lasting inflation, Or the geopolitical tension triggering turmoil in financial markets?

I hope you did and hopefully know the reasons as well.

That’s where international relations as a broader topic comes into the picture.

It is often said that with strong global integration, due to globalization, the events and crises in one region have the potential to spill over across several regions and impact the countries’ financial, political and social institutions.

If we take the example of the Ukraine-Russia political row, which gained much attention and became the talk of the town, it has impacted the global supply chain and raised inflation to dangerous levels in many parts of the world.

Apart from that, another stimulating crisis between the US and China, which are at loggerhead as the Taiwan issues, has also gained attention and can prove to be, as predicted by many policymakers, a turning point in the history of the 21st century.

With a lot going on at the international level, consequently impacting countries in one or the other ways, international relations turn out to be an important theme that we must consider while preparing for these exams. Also, there are high chances that these topics might be on the hit list of any of the three exams, because of the financial and economic turmoil it created across the world.

Coming back to address the question, why read when such topics are not mentioned in the exam's syllabus? Remember! that even philosophical topics are not part or have any connection with the exam syllabus, but topics can be seen in exams regularly.

Therefore, taking IR causally or eliminating it will not be a good strategy at all.

As the scope of the essay topics is widening, our preparation for it must include wide themes and topics. It is very recent that exams have started framing topics around these out-of-ordinary themes. So, you must read and practice topics around these areas and prepare well in advance.

You might be wondering-

- **How can I prepare for it?**
- **What are the best sources to follow for international relations?**

In that case, you can read or learn about international relations topics by reading national dailies like the Hindu, the Indian Express, and the economic times, YouTube videos, and various global magazines including, the Diplomat, Foreign Affairs, or some local magazines including Frontline and India Today.

But there is a disclaimer for everyone

Do not try to read every other topic or news of international relations; try to figure out topics that are relevant and have a broader impact. For this, you can also make a rough list of the topics that you find relevant and that have a worldwide impact across various socio-economic and political aspects.

Having understood the relevance of International Relations, let's get to our next topic-

TOPIC #6

Finance and Banking

As already mentioned in your syllabus, you can often find essay topics curated around this major theme.

We are aware that all three exams are conducted to recruit for financial institutions. Also, it is mentioned in the syllabus of the exams; therefore, apart from the mentioned themes, do not forget to read on topics related to finance.

Examples from the past years:

- Pros and Cons of mergers of companies (SEBI 2020)
- Asset Reconstruction in Companies (SEBI 2022)
- Management of Non-Performing Assets (RBI 2017)
- SBI and other banks merger (RBI 2017)
- Financial Literacy in India: Achievement and Challenges (RBI 2018)
- Role of banks in financial literacy (SEBI 2022)

These topics tell us that finance and banking, including fintech, hold immense importance in the future, as the relevance of finance increases further in our daily lives and in our economic growth.

Let's move on to the next topic-

TOPIC #7

Social Issues and Welfare

Along with other themes, issues within society and its welfare measures are often asked topics in these exams. You can look out for your syllabus to see what topics could be made from the area of social issues and welfare.

Examples of such topics are:

- Role of female entrepreneurs in India (RBI 2022)
- Role of banks in financial literacy (SEBI 2022) (both banking and social welfare- financial literacy)
- Techno-Stress and its impact on students & teachers in the Education sector (SEBI 2022)
- Stress among youth (RBI 2019)
- Potential and challenges of doubling farmer's income by 2022 (NABARD 2018)

These topics are usually formed out of your ESI syllabus and could be prepared by thoroughly reading them. Some of the sub-themes that you can read for preparing topics under the umbrella theme of social issues and welfare are:

- New Education Policy: Feature, Strength, and Weakness
- Urbanization is killing rural India
- Women Empowerment
- Child Labor in India

- Food Security: Challenges and Measures
- The way to Social Justice

And many more....

Apart from this, another major area that you cannot ignore while preparing for your essay writing is the Indian Economy, which constitutes our topic 8

TOPIC #8

Indian Economy

All three exams are for recruitment of national financial institutions, which are essential in turning the wheels of our economy. So, reading about the Indian economy is a must. It is also a low-hanging fruit since students have to read about everything from the Economy's perspective around the year. Therefore, attempting essays from this area becomes much easier.

Let's see what some previous year's topics were

- Which is better: Unemployment or Underemployment (NABARD 2020)
- Key Issues of rural development in India (NABARD 2018)
- Demonetization: Pros and Cons (RBI 2018)

Continuous reading on the new policies and emerging events with economic underpinning is the best way to deal with the above-mentioned topics.

Now that we are done with some topics that can be and have been asked before, let us get on with the Standard operating procedure for essay writing.

We are now getting into the territory of WRITING.

Fasten your seat belts because things are going to get serious now!

Standard Operating Procedure for Writing an Essay

Having attained a broad understanding of the themes or areas we must focus on in essay preparation, we can now address one of the most crucial aspects of essay writing, i.e., **Standard Operation Procedure (SOP)**.

We all know that before attempting any important task related to work or life, we usually create a proper framework or set a deadline to complete that task on time. **This step-by-step procedure of executing any task is known as SOP.** Following an SOP is essential and helps us to execute any task with ease and efficiency.

Similarly, in an Essay, following an SOP is as crucial as doing any other task.

I have repeatedly said that essay writing is an art, but to make this art a masterpiece, so that it stands out, you must follow a proper SOP.

So, let's see the Standard Operating Procedure for writing a good essay.

Step 1- Highlight all keywords in all essay topics in front of you (30 seconds)

Step 2- Understand the core theme or central theme of every essay. (1 minute)

Step 3- Figure out which topic are you most comfortable in. Use elimination to remove unwanted essay topics. (2-5 minutes)

Step 4- Write keywords, facts, arguments, schemes etc. of the essay topic finalized (5 minutes)

Step 5- Make a rough structure- definition in the intro, dimensions in the body, how to conclude (5 minutes)

Step 6- Start writing (10 –15 minutes)

STEP # 1:

Highlight all the keywords in all essay topics in front of you (30 seconds)

The first task you should follow is to look out for keywords in all the essay topics given in front of you. Always remember that understanding keywords is the key to writing a good essay. You must be thinking how?

Let me break it down for you all.

Keywords are important because it helps you to understand what the essay demands from you, what you need to write and which particular idea you need to stress on while writing an essay.

Therefore, it is advisable to first figure out and underline the keywords in all the essay topics.

Suppose we are in the examination hall giving the NABARD phase II exam and an essay paper with four essay topics is in front of us on the screen. According to our first step, we will highlight the keywords of all the four given topics.

- Cricket is taken as a religion in India.
- Key Issues of rural development in India.
- Reasons for Unicorn Boom in India.
- Empowering Women, Rebuilding the Society

In the above-given topics, we have highlighted the keywords and based on that, we shall move on to the next step in following the SOP.

But before going to the next step, **remember the clock is ticking on your screen**. Highlighting the keywords should be the least time taking process of your essay writing, and you must not spend more than 30 seconds in this step.

The purpose behind highlighting the keywords is to make it easier for us to know what the examiner is looking for. Step # 1 gives way to Step # 2. If you skip Step # 1 in a hurry or in laziness, you will suffer in Step # 2.

STEP # 2:

Understand the core theme or central theme of every essay (1 minute)

In this step, you need to question yourself on the central theme of every essay and figure out which topics have what kind of underpinning. The above list can help you decipher the broader theme under which you can place your essay and understand the central theme.

With the help of this step, you will have a quite fair understanding of how to start with the essay, what things you need to write, and in which context you need to discuss various dimensions.

Let's understand it by taking the above set of essay topics, and try to place them under broader themes, and analyze what are the key ideas of these topics.

1. Cricket is taken as a religion in India:

The keywords here are cricket and religion. We need to answer the question- "how is cricket equivalent to religion in India", or "cricket is like religion in India".

I am trying to convert the essay topic into my own by changing its language while keeping its core theme intact.

Make sure that you do not end up changing the core theme of the essay while doing this exercise.

2. Key Issues of rural development in India:

The topic can be categorized under the broader theme of Economic and Social Issues, where we must jot down the points or challenges hindering rural development. we can also reframe the topic as, "problems with rural development in India".

This is a straightforward topic, and from the given syllabus, therefore, it is easy to attempt.

3. Reasons for Unicorn Boom in India:

The central theme of this topic is the Unicorn boom in India i.e., the boom of startups. This topic is from current affairs and some aspects of the Indian economy. It is a very straightforward topic that requires you to answer the reasons behind the unicorn boom in India.

4. Empowering Women, Rebuilding the Society:

The central theme of this essay is, “how women’s empowerment can help in the rebuilding of society”.

This topic can be placed under social issues due to the focus on women empowerment and hold an essence of philosophical aspect when it asks about how women empowerment can rebuild a society.

Step # 2 will not take more than 1 minute of your time, and you can move forward with the next step towards writing your essay.

STEP #3

Figure out which topic are you most comfortable with. use elimination techniques to remove unwanted essay topics (2-3 minutes)

In this, you have to make an important decision as it would decide your overall performance in descriptive writing. You have to choose wisely from the given topics, on which you have ample knowledge and content along with relevant arguments and examples. Remember that you need to be confident about the topic and be able to write 400-600 words on it.

It is evident that after classifying the topics under broader themes and understanding the core ideas, you will have enough understanding or confidence about which topic to write on.

In case you have any doubt about how to choose a topic, **you can employ the elimination technique to remove unwanted essay topics**. This can be done by removing the topics about which you are not confident, do not have enough content, and cannot figure out examples to support your arguments.

Always remember, that it is important to provide enough fodder to write a good essay. Do you remember what the examiner expects from your essay? I hope you do but let me repeat it for you.

- **An essay with holistic coverage or multiple dimensions**
- **An essay with coherent arguments**
- **An essay with enough data**

A solid argument with multidimensional analysis backed up with data is the key to scoring high in the exam. This can be incorporated into an essay only when you have enough information on the topic.

STEP #4

Write Keywords, facts, arguments, schemes, etc. of the essay topic finalized (5 minutes)

Once you are done with deciding the topic, write down the arguments you want to make in your essay, and the different socio-economic and other dimensions on which you want to analyze the topic. Apart from that, you need to write examples, facts, and government schemes that you want to mention in your essay.

In the above-mentioned examples, if I decide to write on the third topic i.e., Reasons for Unicorn Boom in India-

Firstly, I will mention the keywords and figure out what is the demand of this particular essay; **reasons** and **unicorn boom** are the two main keywords. Remember to incorporate these keywords throughout the essay so that it looks structured and reflects your clarity on the topic.

Secondly, you have to mention the facts that prove that there has been a unicorn boom in India, For example:

- As per DPIIT, there are 69000 recognized start-ups in India, making it 3rd largest start-up ecosystem in the world after US and China
- India is home to 100+ unicorns
- In 2021, 44 Indian start-ups attained the status of Unicorns

Such facts would help you build an argument which is another crucial aspect you should write before starting an essay.

Furthermore, you should mention different dimensions which help you analyze the topic and provide a holistic coverage that would make your essay comprehensive.

For example,

- A thriving **digital payments** ecosystem
- **Smartphone penetration** in the country, making it easier for companies to reach their customers
- **Innovations** in the e-commerce space and tech-oriented businesses
- A large corpus of **skilled workers** looking for white-collar jobs
- International funding in the form of **FDI**- bright future prospects for India
- Expansion of **Fintech** space
- **Ease of doing business** with self-certifications
- Expansion of financial services through tech- **Insurance-tech** unicorns like Digit
- **Easy availability of credit** due to RBI's liberal norms and the P2P lending boom
- A **rise in average spending** due to the higher standard of living of people in India

In a matter of 3-4 minutes, we can write down all points that we expect to write in the essay. These are just preliminary points that give us the right direction. We can improve upon these points and even add more points as we start writing.

Moving on, you can add points like what are the various government schemes and initiatives that have helped create a robust startup ecosystem in India.

Mention some of the government schemes that promote the start-up ecosystem and entrepreneurship in India-

- E-Biz Portal
- SIP-EIT and CGTSME
- Software technology parks
- Single point registration
- Stand up India
- MUDRA
- Credit linked capital subsidy for technology upgradation
- And many more...

This step would help you get clarity on what arguments, dimensions, and examples to include in your essay. If you have any confusion in curating arguments or dimensions you should follow a simple MANTRA.

Think about it ALOUD!

This means, you can think about the keyword/ central theme and try to answer it with your arguments by saying it (slowly please) rather than just writing it down on paper.

Doing this will help you find the thesis and anti-thesis of the topic and can give you clarity on what to write and what not to.

Give this step at least 5 minutes to jot down points you need to include in your essay.

STEP #5

Make a rough structure of your essay, definition in the intro, dimensions in the body, and how to conclude (5 minutes)

After choosing the right topic, and figuring out all facts, arguments, and examples, make a rough structure of the essay. Give your brain some time to process and create a structure for your essay. A proper structure reflects your clarity and understanding of the topic. Remember not to jump from one idea to another, make a proper structure, and mention what you intend to write in Introduction, Body and Conclusion.

Let me show, with the help of examples, how to form a rough structure of an essay, mentioning the main points and dimensions you can add to your essay.

You must be wondering what a useless thing to do; such practices can eat away my precious time. But believe me, it's the most efficient way to save your time and also help you write quality essays. Let me tell you what will happen if you spend time forming a rough structure.

Firstly, it will NOT waste your time; however, it will help you SAVE time. We often have a tendency to think and write, which is time-consuming, because we have spent no time figuring out what to write and how to write. This way, you might lose sense of time and might not be able to complete your essay. Therefore, framing a rough structure and writing down points would help save your time, and this way you will have ample time to review your essay towards the end.

Secondly, your essay will have conceptual clarity. If you have framed your essay beforehand. you will have clarity on what to add and what not to. This will give an impression to the examiner that you have the right skills to present your ideas. This will eventually help you fetch decent marks.

While thinking and writing, there might be a chance that you extend on one dimension and leave others hanging, or you might deviate from the topic, which always kills the essence of your essay. That's why it is important to make a rough structure of your essay and then move further.

Thirdly, it keeps your essay within word limits. **The Achilles heel** of many students, i.e., going beyond the word limit while writing essays, can be avoided by giving a rough structure to the essay beforehand.

Through rough structure, you usually have a fair understanding or knowledge about the topic and well-know about how many dimensions and examples to add. This way, you can stay within the word limit and write quality content.

The rough structure is just for your understanding and how you should start with essay writing, so make sure not to spend more than 5 minutes on this step.

Move on further to WRITING the Essay.

STEP # 6

Start Writing (10-15 minutes)

When you are done with all the steps, now it is time to start writing your essay. You should inculcate all the points that you jotted down in your previous steps. Start with writing the Introduction, Body and Conclusion of the essay. Remember to complete the essay in the defined time span because we need to attempt other sections of English Descriptive as well.

After you are done with the Essay, do not forget to review your essay towards the end. Always remember this best practice to review or look back to various arguments, dimensions, and examples you have mentioned in your essay. This will help you correct the mistakes that you might have unintentionally done while writing your essay.

It is normal to miss out on points or examples while writing because of the time constraints and the stress during the exam. Reviewing it back won't bring any harm and will only help you to refine your essay.

With this, we come to the end of this session. I hope it was useful and I'm sure you are better prepared to start writing now.

Let us move on to our next session where we understand HOW TO PRACTICE WRITING.

SUBSCRIBE

PRESS THE "BELL ICON" !

Join our
TELEGRAM
CHANNEL &
GROUP

HALL OF FAME

All Indian Rank 01

Rajendran S

SEBI

All India Rank 03

Ali

RBI

All India Rank 06

Aditya Sood

RBI

All India Rank 10

Sameer

RBI

All India Rank 11

Abhishek

RBI

Cleared RBI Grade B

Sanskar Vijay

Cleared RBI Grade B

Sanjay Meena

Cleared RBI Grade B

Yash Gupta

Cleared RBI Grade B

Ila Sahu

Cleared RBI Grade B

Argha Banerjee

Cleared RBI Grade B

Suchana Ghosh

Cleared NABARD

Vinay Verma

Cleared NABARD

Lal Chand Kumar

Cleared NABARD

Krishna Kumar Singh

Cleared NABARD

Anshu Goel

Cleared NABARD

Jatin Kumar

Cleared NABARD

Atul Yadav

Cleared SEBI

Abhishek Kumar

Cleared SEBI

Vishwanidh Singh

Cleared SEBI

Gopika Jayan

Cleared SEBI

Vasanti Kesari

Cleared SEBI

Swetha Bodagala

NET with 98 Percentile

Anushka Keshri

JRF with 96.92 Percentile

Vaishali Jadon

NET with 89.27 Percentile

Srishti Gupta

JRF with 72 Percentage

Abhishek Mohanty

NET with 68 Percentage

Dinesh Mohan

JRF with 64.66 Percentage

Adhwaresh Pandey

ENROLL NOW !

 youtube.com/anujjindal

 [anujjindal.in](https://www.anujjindal.in)

Call us at : +91 9999466225