Teaching Individually

 Nowadays, education, just like water and air, has been increasingly crucial for personal needs and development.
 Concerning the teaching approaches, the responses to it are various. An investigation conducted by Ministry of Education in 2009 among 4500 citizens shows that 76.5% individuals firmly believe students are supposed to be educated in a team, while others are inclined to teach individually.
 But this essay holds the idea that educating personally ought to be highly recommended on the consideration of practice as well as concentration.

First and foremost, teaching privately is a really pragmatic strategy to find out the mistakes from students.
 The method is highly considered effective measures for the teacher or the tutor to pick out the mistakes that the students always make. Meanwhile, the teacher will offer the students much assistance to cope with them. Therefore, it is a suggestive way to make students are aware of the problems and make progress gradually. Additionally, the method to teach personally forces students to focus on what the teacher has lectured.
It is the personal education that asks the students with lazy and less aggressive minds to attentively learn the lessons in class so as to deeply analyze their situation. In this way, can the students learn much more knowledge in a short run and apply what they have learned to grappling with a variety of exams.

 The view, educating personally is a pretty advisable way, is clearly declared in this essay
to superbly improve students` capabilities from many aspects and bring a growing number of benefits for personal development.

评语：本文结构完整，立论新颖，很好的topic sentence, 文章也体现了核心词汇的多元化使用， 第二段也学会灵活运用四大论证手法，是一篇不错的佳作。20分

万能模板：

Para1:

Nowadays (in recent decades, recently, currently)……+背景……., concerning the …, the responses to it are various. An investigation conducted by Ministry of Education (或者其他部门，或者瞎编一个部门，如：Beijing-based Company) in +时间 among +人数citizens shows that…..But this essay holds the idea/contends that…… ought to be highly recommended on the consideration of A as well as B. (或者用下面这句话，更高级 …ought to be highly recommended on the consideration of doing A, and of doing B, and of doing C).

Para2:

First and foremost/First starters, topic sentence 1+ supporting sentence (阐述论证+因果论证)…. Additionally, topic sentence 2+ supporting sentence (举例论证+引用论证)….

Para3:

The view, …….., is clearly declared/claimed/represented in this essay to…..

备注：在写作中，在形容词前面多用副词修饰，如：pretty, fairly, quite so….

在动词前面多用副词修饰，如：Greatly, superbly, perfectly….
背景法：background

对比法：Contraction

本文观点+下文的指南：view +essay map

Topic 1

Topic 2

文章总结：conclusion

