

The Hamburger Essay Plan

Think of any essay as a hamburger, and include all the key ingredients to make a great hamburger; link each one of these to a key point. This a particularly useful technique for exam essays as it can help you to check whether you have included all necessary information.

Gather all your ingredients – information that you have researched, class and seminar notes, readings.....now assemble the burger in the process illustrated on the next page down.

Top bun: the introduction

Describe how you are going to answer the question, summarise the key points you are going to

Burger meat: the main points

You can make a double or triple burger, put in as much

Relish and garnish: the analysis

This is where you tie together the point, the example and the evidence and show how this relates to the question.

Burger meat: the main points

You can make a double or triple burger, put in as much

Cheese: the analysis

This is where you tie together the point, the example and the evidence and show how this

Bottom bun: the conclusion

In the concluding paragraph you should restate the points you have

