13 of 21

	English 111 (Vavra)
Major Paper # 2:

Selecting a Controversial Research Topic
	[image: image1.jpg]

	Leonardo da Vinci’s

1452-1519
Study of proportions

from Vitruvius's
De Architectura

2Introduction

2The Difference between Writing and Writing Papers for College

3Introduction to the Papers for This Course

5Required Sources for Papers 2 and 4

6The Assignment for Major Paper Two

7Suggested Topics

9The Writing Process

9Brainstorming for Research Papers

9Organizing and Outlining for this Paper

9Drafting

10Revising

11A Process Checklist for Major Paper # 2

12Writing as a Product

13Major Paper # 2: Grading Sheets

15Research/Documentation Assignment for MP # 2

16Notes on the Grading Sheets

21Annotated Bibliographies

Note: This document includes the assignment for major paper # 2, plus the related but separate assignment for an “annotated bibliography,” plus the piggy-backed “Research/Documentation” assignment. The latter two assignments will count as separate “Documentation//Research” grades.
Introduction

The Difference between Writing and Writing Papers for College

Some students understandably complain that they got A’s in high school English but get poor grades in college papers. These complaints typically appear in ENL 111 because it is usually the first course in which students have to write college papers. Perhaps we should begin, therefore, with an explanation of why this happens. There are many types of, and purposes for, writing. Simultaneously, there are almost no serious standards for what types of writing should be taught in high school (or in college, for that matter). In other words, high school teachers may give high grades just because the grammar is correct, or just because students use fancy metaphors, or they have good vocabulary, or because they are inventive. In other words, although I’m sure that many high school English teachers do have standards, there are no meaningful national or even state standards, and thus what earned these students A’s in high school may not be what is required in college papers.
For one example, high school (and some college) papers may be graded highly because the student “expressed what he or she felt.” That’s nice, but most college professors, especially those outside the English Department, really do not care what students “feel.” They want to know what students know, and what reasons students may have for feeling the way they do. And they want that all explained, in as much detail as possible, in students’ papers. As a result, college papers that get good grades tend to be highly organized and highly detailed.
The questions involved here are complex and in many cases apparently involve the essential ways in which people think. It has been frequently argued that some people simply do not think in terms of offering evidence for what they think or believe. If someone said it, it’s good enough for them. Thus, if they say something, people should believe them too. People who think in this way (and I’ve had some in my classes) have an extremely difficult time adjusting to writing college papers. They simply resist the idea of having to provide detailed examples to support whatever they say. (To make matters worse, the kinds and amounts of details that are expected in different courses and different fields are not usually the same.)
It might be interesting to note here that, as Gerald Graff points out in They Say/I Say, many students have trouble reading (never mind writing) academic and professional papers because such papers often present more than one side of a question. People who believe that one should either believe or not believe what one reads have tremendous problems with this. They are unable to distinguish what a writer presents as “They” (others) say and what the writer (“I”) says.

Because my job is to prepare you to write good college papers after you leave my course, I will primarily be focusing on (and grading papers on) these questions of organization and details, details, details. Please remember that I want to help all of you. Feel free to ask questions in class about anything related to the course, and you are always welcome to discus your work with me, either in office hours or by appointment.
Introduction to the Papers for This Course
This semester you will be writing five “major papers,” all of which will be on controversial topics. At least two of those papers (two and four) will be on a topic that you must choose. If we include the grades for homework and research that are parts of the assignments for those two papers, we are talking about 35% of your course grade. That is a big chunk, and since 95% of your paper grades are determined before you write the first draft, and because about half of that 95% depends on how much you yourself are interested in your topic, then you need to choose wisely.

This section of this assignment is intended to help you choose your topic. For the purposes of this course, a “major paper” is defined as an argumentative paper that is between 500 and 1500 words long. The following overview should assist you in choosing your topic. This is the assignment for the second paper, but you are reading it first because you have the option of also writing your first paper on your chosen topic.
The First Paper: For the first paper, we will be studying fallacies. Fallacies are problems in logic that weaken an argument. Essentially, your first paper will discuss three types of fallacies that you have found in an article about a controversial topic. You are reading this assignment (on the second paper) first because you have the option of writing your first paper on this topic. [Remember, by the fourth paper, you are expected to be well-knowledgeable about your chosen topic. That means that the more things you read about it, the better your papers should be.] (You will need a correctly done “Works Cited” list and in-text citations.)
The Second Paper: For this paper, you will be expected to have chosen your topic. Your objective in this paper is to explain why your topic would be a good one for a research paper for high school or college students. Every controversial issue breaks down into smaller issues. They may be questions of cost, of who is involved, of what needs to be done, etc. This is explained in more detail below. Note that this paper is second in order to give you more time to decide on a topic and to find articles and books that will give you detailed arguments about two issues in it. (You will need a correctly done “Works Cited” list and in-text citations.)
The Third Paper: This paper is on a different topic. It focuses on writing summaries. We will read four essays on thinking. In your paper, you will summarize and compare three of them.
The Fourth Paper: The major differences between the second and fourth papers are organizational and the number of sources that you will need. In the second paper you needed only single sentences about the main arguments of your sources. Your objective there is to show that sources can be found that support each side of each of your two issues.. In the fourth you will need to organize the paper around two arguments used by your sources, giving people’s specific arguments about two sides of each issue. A basic outline for this paper might look like:
I. Introduction and Thesis [A law against burning the U.S. flag is more complex than many people think.

II. The first issue [for example, punishment]

A. Some people say we can determine a reasonable punishment.

B. Other people claim that no reasonable punishment is possible.

III. The second issue [Defining the flag]

A. Some people say we can.

B. Other people claim that we cannot.

IV. Conclusion

In this paper, you will objectively explain the issues. “Objectively” means that you will not take a side. Your objective is simply to narrow the controversy into two of its smaller issues and explain what the arguments are on each side of each smaller issue. One source (article, book, etc.) to support your explanation of each side could get you a “C.”. Two or more sources for each side will be better. Three sources for at least some of the sides put you much closer to an “A” paper. In the terms of Birkenstein and Graff, this will be a “They Say/They Say” paper. Your thought here involves choosing the topics and lining up what each side says. (You will need a correctly done “Works Cited” list and in-text citations.)

The Fifth Paper: In this paper, you will write a response to an argumentative article of your choice (within certain parameters described in that assignment.). That article can be on the topic you use in major papers two and four, or it can be on a totally different controversy. Here is where you really need to apply what Graff, Birkenstein, and Durst explain in They Say/I Say.
The preceding should suggest the importance of your choice of topic. If you choose a topic that does not really interest you, or you choose a topic for which you cannot find credible sources, you will have major problems throughout the rest of the semester. The topics listed below are strongly suggested, but you may, as you will see, argue in this paper for a different topic. Consider carefully.
Required Sources for Papers 2 and 4

Remember that a major purpose of this paper is to show high school or college professors that students can find credible sources on the topic you have chosen. You yourself, however, are going to use these same sources to write your fourth paper. Finding the sources is probably the hardest part of both assignments, so the sooner you do a good job, the better off you will be.
There are two points about sources that you need to keep in mind. The first is that you will need to show that your sources are credible. Deciding whom you should believe about anything is an incredibly complex problem. We will be working on it throughout the semester, beginning with the first paper on fallacies. To start, let’s note that you cannot simply go to Google and take the first things you find. Anonymous sources raise major questions of credibility, and even sources with identifiable authors raise major questions—anyone can put up a web site.
The credibility of a source, although always questionable, can be established for the purposes of this course in one of two major ways. First, where was the article published? If it was published in a referred journal or a major magazine, that will be enough proof for this course. If it was not, then you will have to establish why the author of the article or book is credible. To do this (the second way), you will need to show that the author has a recognized position (teacher, college professor, government official, etc.) in a field related to the topic. There are other ways to establish credibility, and we will talk about them in class. The point here is that you need to keep this question in mind.
The easiest way to find credible sources is to use the databases such as ProQuest, JStor, Sage, etc. We will be looking at this beginning in the first week. You will also be doing a library orientation assignment and we will spend a class period in the library. During that class period the librarian and I will assist you in finding additional sources on your chosen topic. About a week after the library orientation, you will hand in an “Annotated Bibliography” (See below.) that will list the sources you have found and explain why each source is credible. Pick your topic soon, and pick it carefully by exploring the databases.

Minimal Required Sources: Although you may want to find additional sources for major paper four, you can use the same sources in both papers. In this second paper, you are simply out to show that the sources exist. In the fourth paper, you will be using them to explain the issues in your chosen controversy. The minimal requirement for papers two and four are:

Three articles, found through the databases, from referred journals or major magazines. [One of the objectives for this course is that you learn how to use these databases and how to cite sources found in them.]

One book [If you cannot find a book on your topic, ask a librarian for help. If they cannot find one, ask her or him to e-mail me to tell me that. If I receive such an e-mail, you may replace the book with an additional article from a database.]
One article from a credible web site. [Don’t forget that you will have to establish its credibility.]
Remember that these are the minimal requirements for a passing paper. If you want an “A” or “B,” I’m expecting at least two, preferably three or more sources for each side of two issues—that means eight to twelve sources.
The Assignment for Major Paper Two
Audience: College English or English Journal. College English is a publication for, obviously, college English teachers. English Journal is a major publication for high school English teachers. I want you to write this paper for one of these publications because every paper should have an audience (beyond the writing instructor), and English teachers are always looking for good topics for students to write about. Thus, your objective is to show not just me, but other English teachers, that the topic you are going to use can be broken into at least two smaller issues and that students can find sources that argue each side of those two issues.

Topic: Write a 500-750 word paper in which you demonstrate that the topic you chose will be a good topic for a high school or college research paper. Explain such things as:

1. why readers might be interested in the topic (Graff’s “Who Cares?”).
2. at least two smaller issues within the controversy. Make sure that these are two distinct issues and not two sides of the same issue.
3. samples of the sources you have found. This should probably be the bulk of this paper. Give at least one source, but preferably two or three, for each side of each issue. Include the main argument of the article, and the credibility of the author or article. For example: “Samuel Burns, the Dean of the Harvard Law School, claims that we cannot get a law against burning the U.S. flag because people cannot agree on an appropriate punishment.”

4. databases and search terms that students could use to find good source materials [I expect most of your sources to come from the databases. If you just use web sites, you will not get a very good grade.]

5. possible publications for papers on the topic you have chosen [Note that this is not the same as your audience for this paper. You are writing for a publication for English teachers, but the topic you are proposing might be more suitable for various other publications.
You must explain items two and three (the two issues, and examples of sources for each side of each issue). [Note: you can not write about a law against burning the U.S. flag—the example that I will use in this assignment.]
Suggested Topics

You should narrow any of these topics. They are almost all very broad. For example, you could narrow the ethanol topic to its economics and explore its economic affects on farmers, on purchasers of gasoline, on the cost of food (corn), etc. I am expecting a large number of questions in class about your topics. At this point, the three things that you need to be considering most are:

1. Does the topic interest me?

2. Can I break it into at least two smaller issues?
3. Can I find sufficient credible sources about it?
Remember, your topic will be yours till this course do you part. Think now, or forever hold your peace.
The following suggestions should get you started thinking. You can propose other topics, but you need to discuss them with me, either in or out of class, and I reserve the right to reject topics.

The Wage Gap—Are the Rich Getting Richer and the Poor Poorer?
Are State Departments of Education capable of setting meaningful standards for high school graduation and state-wide testing? (What are the “alternate” tests that local systems may use instead?)
Should same-sex marriage be legal?
Do the new energy-saving, “green” light bulbs contain mercury? If so, will they not be dangerous for public health? Will we be required to use these new bulbs in the future?

Should security cameras be installed in patients’ rooms in nursing homes?
What should be done about illegal immigrants?
When people do not have health insurance, who should pay their emergency hospital bills? [Suggestion: Find out who pays now, and how much it costs. Some politicians have claimed that the people who pay are either the government (i.e. taxpayers) or those people who do have insurance. (In other words, the hospitals raise the cost for everyone in order to pay for those who can’t or don’t. Thus those people who have health insurance are charged more for it. Some people have suggested that the people who have insurance pay about $1,000 more a year because of this. Is this true?).

Should everyone be required to pay for health insurance? [This is obviously related to the preceding topic.]

Should electricity rates be regulated?

Is WalMart good or bad for the country?

Is there too much testing in the public schools?

Should single-pay health insurance be an option?

Do people without health or dental insurance pay more than those who have insurance?

Are Unions good or bad for workers? For the country?

Should Williamsport have subcontracted its school bus system to a private contractor?

Should the government be setting the price of milk?

Will Social Security go bust?

Should ethanol be a required fuel additive?

Should state Departments of Education have lists of textbooks from which the schools in their state must choose?
Are UFO’s extra-terrestrial?

Is technology making people more isolated and lonelier?

Is the American Dream (that children will have a better life-style than their parents) dead?

Should one of the organizations supported by the United Way receive more (or less) financial support?

Should prisoners from Guantanamo Bay be moved to the U.S.?

To what extent should drilling for natural gas be regulated in Pennsylvania?

The Writing Process

Brainstorming for Research Papers
Brainstorming for a research paper primarily depends on finding suitable sources. As soon as you think you have a suitable topic that interests you, sit down at a computer and check the library catalog, especially the databases (for example, ProQuest, JSTOR, and/or Lexis-Nexis) and the web (Google, for example) for articles and books about the topic you are considering. For example, a student who wanted to write about a law against burning the U.S. flag might use the search terms “law,” “burning,” and “U.S. flag.” As you look at the results, keep in mind that you are looking for at least two issues within this debate, issues that are argued by credible sources. Pay attention to the titles of the articles and their length. A one-page article probably will not be a good source.
Organizing and Outlining for this Paper

Based on your brainstorming, select two issues in the topic that you want to write about. Your thesis for this paper can be very simple, some thing such as “XXXXX would be a good topic for a high school (college) research paper.” Or you can “map” them—“ XXXXX would be a good topic for a high school (college) research paper because YYYYY and ZZZZZ.” What you would put in YYYYY and ZZZZZ depends on your outline. Remember, however, that once you set up a sequence, you need to follow it in your paper. The following suggests what your outline might look like:
I. Introduction & Thesis

II. Why high school students would be interested
III. Two issues

A. [The first issue]

B. [The second issue]
IV. Conclusion

Drafting

At this point in your writing of a paper, the major work may be almost done. Drafting is simply a matter of using your outline to write out the details from your storming and research in sentences. I strongly suggest that you draft the body paragraphs before you write the introductory paragraph. There is little sense in writing an introduction (or conclusion) if you don’t yet know what precisely you are introducing. In drafting, by the way, you should not be thinking about spelling and grammar. Some research shows that weak writers spend way too much time worrying about these mechanical questions and thereby lose track of the topic they are writing about. Drafting should be down and dirty. Get your ideas into sentences and paragraphs.
Revising

Remember, in revising you are looking at the quality of the thesis, organization, and content (details) of your draft. I strongly suggest that in revising you use the sections in the grading sheets for “Audience,” “Thesis,” “Organization,” and “Details.” Try to grade your own paper. If you are not sure of what some of the things on the grading sheets mean, ask, either in or out of class.
In revising this particular paper, make sure that your thesis is clear and that you have two distinct issues. You might also want to see if you can find additional sources that would be relevant to those two issues. Finding and using them now will not only improve the grade for this paper, but also make it easier to get a better grade on major paper four (and possibly five).
A Process Checklist for Major Paper # 2
Due:_____________________

In preparing your paper, do the following: (Suggestion: Read all the instructions before starting.)

_____ 1.) Study the Grading Sheets for this assignment.

_____ 2.) Brainstorm for a topic and find relevant sources. On paper, make lists of possible issues and under each, the sources that would support each side.

_____ 3.) Make a tentative thesis and outline.

_____ 4.) Write a draft of the paper.

_____ 5.) Revise the draft at least once. Revision means changing the substance of your paper. In this course, in the process of revising, use the sections of the grading sheets for Audience, Thesis, Organization, and Details. Don’t just grade your paper: revise it so that you will be doing your best to get all of the possible points.
_____ 6.) Use the MLA format for your paper. (See the link to the Owl Online Writing Lab on the course home page.)
_____ 7.) Edit the draft. (“Edit” means check for spelling and grammar.)
_____ 8.) Print a double-spaced, final copy. [Write "Final Copy" on the first page.]

_____9.) If you have not already done so, make a paragraph outline.

_____10.) If you have not already done so, make an electronic copy of the paper and outline. Put all of these in one file, with the outline after the paper. Save it to a file with a name based on your last name, first initial, and the paper number. (For example, VavraEMP1.doc). Submit the electronic copy by (in order of preference) by
· copying it to the ENL111 folder in my S drive, or
· attaching it to an e-mail to me.
If the filename of the file you submit does not begin with your last name, I did not receive it. That means that you will lose five points on the paper.
_____11.) Put the finished copy, the grading sheets, the brainstorming sheets, the drafts, your outline, and all your notes into your envelope.

Writing as a Product
An Important Reminder about the Grading Sheets

	[image: image2.jpg]

El Greco’s The Annunciation
Prado, Madrid

In an interesting study, Arthur Whimbey, an educational researcher, found two important differences between what he called “strong” and “weak” students. “Strong” students (those who get A’s and B’s) focus on getting details down precisely, and they break any assignment into steps. “Weak” students (those who get D’s and F’s) are not concerned with details, and they look at any assignment as a one-shot deal—either one knows it or one doesn’t. The checklist on the next page breaks the writing process into steps for you. Strong students will use it; weak students will not.

The grading sheets that follow the checklist provide you with the details of what I will be looking for, and almost exactly how I will be grading, all of your papers for this semester. If you look at the sheets for the later papers, you will see that they include almost all the same things—paragraph outlines, drafts, thesis, topic sentences, focal sentences, first person, etc. “Strong” students—those who want and will probably get A’s and B’s in this course—will master these sheets (and thus the concepts on them) as they write this first paper. Historically, “weak” students ignore the grading sheets. It is your choice.

I may or may not go over the grading sheets in class, but I will always respond to questions about them. Thus, when this paper is assigned, you should examine the sheets and bring any questions that you have about anything on these sheets to class—and ask. You can also ask (at the beginning of class) on days after the paper has been assigned. When students ask, I will put the grading sheets on the overhead projector and explain anything on them.

Name:____________________________________

Major Paper # 2: Grading Sheets
You have the option of completing a set of detailed grading sheets for this paper. If you complete the entire set, your grades and the details of mine, plus additional comments will be returned to you on them. If you opt not to complete them, you will receive just this sheet (if you included it) with your grades. The detailed sheets include a breakdown of each category, and columns for your grade and for mine. You should complete your column on each sheet. You are also invited to use the section for "Student's Comments" (and the back of the paper) to justify or ask questions about your grades.

These sheets have been carefully designed 1.) to evaluate the major qualities of a college essay, 2.) to do so in the context of what can be expected from Freshmen here at Penn College, and 3.) to make clear the differences among papers that earn A, B, C, D, or F grades.
Summary of Grades for MP # 2
	Process (45)
	
	Product (55)
	-

	Storming & Research (5)
	
	Audience (10)
	

	Formal Outline (5)
	
	Thesis (10)
	

	 Paragraph Outline (5)
	
	Organization (10)
	

	Draft / Revision (5)
	
	Details: (15)
	

	MLA Format (5)
	
	Style: (10)
	

	Correctly done Works Cited (5)
	
	
	

	Workshop (5)
	
	Late Penalty (10 per day)
	

	Correctly filed electronic copy (5)
	
	Style Penalty
	

	Everything in an envelope (5)
	
	Final Grade for Paper
	

	Hostage [If anything is written in this box, see the section on "Additional Major Paper Requirements."]

Name:____________________________________

MP # 2 Audience (10)
	Possible

Points
	Student's
Grading
	Instructor's
Grading
	Description

	0 - 1
	
	
	The essay is aimed at the chosen publication (College English or English Journal)

	0 - 1
	
	
	The title of the essay reflects thought.

	0 - 2
	
	
	The essay is not egocentric.

	0 - 1
	
	
	The introductory paragraph is at least three sentences long - excluding the thesis statement.

	0 - 2
	
	
	The introductory paragraph is average (1) above average (2)

	0 - 1
	
	
	The concluding paragraph does not refer to itself or to the essay (such as "In conclusion" or "In this essay.")

	0 - 2
	
	
	The concluding paragraph is average (1) above average (2)

MP # 2Thesis (10 points)

	Possible Points
	Student's Grading
	Instructor's Grading
	Description

	0 - 2
	
	
	The essay demonstrates that the writer spent time finding a topic of interest -- and wants to write about it. [#6]

	0 - 2
	
	
	The thesis is clearly identifiable, somewhere near the beginning of the essay.

	0 - 1
	
	
	The grammatical subject of the thesis sentence is the topic of the essay, not the writer or the essay itself.

	0 - 2
	
	
	The thesis is a statement of opinion (a value judgment) with a clear argumentative edge.

	0 - 2
	
	
	The thesis is sufficiently narrow to allow for specific supporting details.

	0 - 1
	
	
	The thesis is supported by the body (details) of the essay.

MP # 2 Organization (10 points)
[Fewer than four paragraphs will result in an automatic zero for organization.]

	Possible
Points
	Student's
Grading
	Instructor's
Grading
	Description

	0 - 1
	
	
	The formal outline is well organized to support the thesis.

	0 - 1
	
	
	Topic sentences embody the outline.

	0 - 1
	
	
	Topic sentences clearly relate to the thesis.

	0 - 1
	
	
	Paragraphs develop distinct ideas or sub-topics, and topic sentences cover paragraphs.

	0 - 1
	
	
	Paragraphs are neither too long nor too short.

	0 - 3
	
	
	Focal Sentence - Sub-divisions of a major section of the outline (Roman number) are spread over more than one paragraph.

	0 - 1
	
	
	First Topic Sentence of Sub-division

	0 - 1
	
	
	A Second Topic Sentence of Sub-division

Name:____________________________________

MP # 2 - Details (15 points)
In the items with blanks, fill in the number of the body paragraph you want graded.

	Possible
Points
	Student's
Grading
	Instructor's
Grading
	Description

	0 - 3
	
	
	The paper shows that there are credible sources for one side of an issue

	0 - 3
	
	
	The paper shows that there are credible sources for the other side of that issue

	0 - 3
	
	
	The paper shows that there are credible sources for one side of a second issue

	0 - 3
	
	
	The paper shows that there are credible sources for the other side of that issue

	0 - 3
	
	
	The paper addresses, with good detail, one of the other three suggestions described under “Topic” above..

Style (10 points)

	Possible
Points
	Student's
Grading
	Instructor's
Grading
	Description

	0 - 2
	
	
	Punctuation marks, underlining, and italics are used correctly.

	0 - 2
	
	
	First and second person pronouns are used appropriately..

	0 - 1
	
	
	Verb forms and tenses are used correctly.

	0 - 1
	
	
	There are no usage problems.

	0 - 3
	
	
	Transitional words and phrases are well used.

	0 - 1
	
	
	There are no sloppy errors (typographical errors, missing words, etc.).

Style Penalty Points:____________
Research/Documentation Assignment for MP # 2

Because the assignment is so easy, grading will be based on negative points. Starting with a 100, you may lose the following points.
	-100
	Copies of sources are missing or not clearly labeled such as to be easily identified from the Works Cited list.

	-100
	No book was used as a source.

	-100
	Fewer than three journal / magazine articles from databases were used as sources.

	-100
	No web site was used as a source.

	-50
	"Works Cited" list is not in alphabetical order

	-20 x ___
	Required information (Author, Date, page numbers, database information, web, etc.) missing. (-20 per citation)

	
	Grade (Lowest possible grade = 0)

Notes on the Grading Sheets
These notes give a general explanation of some of the items on the grading sheets. Because these items will be on the sheets for each of the papers you will write for me this semester, they are included here, but to save paper and ink, they are not repeated in the following assignments.

1. Your paragraph outline is simply your formal outline with the numbers of the corresponding paragraphs indicated. You do not need to give me two outlines. For more on this, review the section on “Paragraph Outlines” in Writing Papers for College (the material that was assigned for week 2).
2. “Draft/Revision” The very process of revising is an attempt to clarify your ideas for your readers. To do that, you need to think about what you have written and make substantive changes to improve it. The points for “Draft/Revision” reflect substantial change from the first draft (which should be in the envelope) and the final copy. If there is no draft, no points are awarded. If what is supposed to be a draft is simply an edited copy, two points are given, more or less as a gift. For seven points, substantial changes will have been made. For example, the paper may have been significantly reorganized, transitions may have been improved, the thesis may have been sharpened, details may have been added to support various topic sentences, etc. For ten points, these changes will be reflected over several different drafts. (Note that these points reflect the effort you put into your paper more than they do your ability to write.)

Early in my career, I had a student who wrote extremely well. When I asked her one day where she learned to write, she said that one of her teachers made her revise a paper seven times! On about the sixth revision, she said, she began to understand what was expected. It stayed with her.

3. “Workshop” A “workshop” is the better part of a class period devoted to your working in small groups reading, grading, and commenting on each others’ papers. Workshops are intended for your benefit—to enable you to get feedback from your classmates (and from me) before you submit your final paper. You need to bring two printed copies of your paper (one of which I will collect), plus a copy of the grading sheets. If you bring all three things, you will get the five points. You will lose two points for each of the three things that you do not bring. (Not all major paper projects include workshops.)
4. “Publication” Indicate the publication you have chosen to use as your target audience by writing
Audience = (and the name of the publication)

at the top of your paper, preferably as an item after the normal list at the top of an MLA heading. I will be reading your paper as if I were reading an article in that publication. Note that if you do not give me a target publication, you lose the first four points under “Audience.” You will also lose one of the points under “Details.”
5. “Egocentric” means that the paper is all about you—the fun you had, what a great job you did, how sad you are, etc. For example, I have had papers about grandmothers, but the papers spent most of the paper explaining how much the writer missed her, and what the writer felt (subjectively) about her. In some cases, the paper did not even include the grandmother’s name! If you are writing about a person, you should be giving specific examples of what that person did. If you are writing about restoring an old car, you should be giving specific examples of the problems in the restoration and what you did to solve them.
6. “The essay demonstrates that the writer spent time finding a topic of interest -- and wanted to write about it.” From my side of the desk, this is fairly easy to determine, but I realize that from your side it may not be. You know, as well as I do, that some students put little effort into the course and that they write papers at the last minute. You also know if you have chosen a topic that interests you and if you have put some thought and time into the paper. If you fill out the grading sheets, and you do not like your grades, you are more than welcome to discuss these sheets with me to see where we differ. I have occasionally increased points for various items during such conferences.
7. “Organization” Even though some students have not written “natural division” papers, I consider nine of the ten points awarded for organization very easy to get. Some students get zero for “organization,” but they do so because they have not read the assignment, read the sample papers, or paid attention in class. And they put very little effort into the paper. A fair number of students, on the other hand, will get ten of the ten points for organization on this paper—and do likewise on each of the following papers. We will be reading and discussing sample papers in class.
From my perspective, “focal sentences” are one of the most important things that I teach in this course. They are not difficult to understand, but creating them requires some thought, which may be why many students don’t even try to include them in their papers. We will discuss focal sentences in class, and you can always ask questions about them in class. In addition, you can show me your thesis and outline and I will tell you whether or not you have the potential for a focal sentence. If you show me your draft, I will tell you whether or not you have these points.

8. “Details” Each of the three paragraphs that you indicate will be evaluated for details. Normally, one point is automatic. Two of three points indicates a fair job; three of three reflects excellent development of that paragraph. Some students include excellent details, but they really don’t target the writer’s audience. Thus, the last point evaluates that. It is not in red because too many students don’t think about a target publication when they storm for and write the paper.
9. “Punctuation marks, underlining, and italics are used correctly.” Your general use of punctuation marks is evaluated under the “Style Penalty Points.” These points, on the other hand, almost always concern titles and quotations. If you underline, use italics, or put quotation marks around your own title, you will automatically lose these points. In the body of your paper (and it Works Cited lists) titles of books should be either underlined or in italics. Titles of works that you cannot buy by themselves (such as articles, essays, stories, and poems) should be in quotation marks.
10. “First and second person pronouns are used appropriately” First person pronouns include the writer or speaker. They include such words as “I,” “me,” “my” “we,” and “our.” Whether or not you should use first person pronouns depends upon what you are writing and for whom. In some academic fields, you will be instructed not to use first person. (In some things written for Human Services, or for technical fields such as surveying, they don’t care what you think. They want the facts.) I have had some students tell me that they have lost a letter grade on a paper, or that they have had to rewrite it, because they used first person. Hence, this requirement. The same is basically true for second person, which involves the use of “you.” The problem with “you” is more subtle, but in essence, some students tell readers “you know” and readers may object to being told what they do or do not know.

In this first paper, which is to be based on your personal experience, you may use first person, but do so thoughtfully. Phrases such as “I think, “I believe” and “in my opinion” should be used with care. When professional writers use them, they generally mean that they are not very sure about what they are saying. After all, an essay (paper) should be the writer’s thoughts, and opinions, and if the writer does not believe what he is saying, why is he or she saying it? Thus, in this paper, first person should be used to establish facts—“When I was eight, my father and I restored a 1988 Chevrolet.”
Most of the later papers in the course require that you not use first or second person because you will be writing about topics in which the facts, not your experience, will be what is important.
11. “Verb forms and tenses are used correctly.” Very few students lose these points. When they do, it is usually a matter of leaving “-ed” off the end of verbs, or of shifting from one tense to other without reason. For example, they will be writing in past tense (“Phoebe liked to tease her husband.”) and then switch to present tense (”She hides his pipe.) with no reason for the change in time reference.

12. “There are no usage problems.” “Usage,” for our purposes here, refers generally to etiquette problems in papers, such as “me and Bill,” or to vocabulary problems such as the misuse of “sit” and “set.”

13. “Transitional words and phrases are well used.” Although transitions should be used within paragraphs (from sentence to sentence), these points are for transitions between paragraphs. Some students have been taught (poorly) to include transitions at the end of paragraphs. That is a bad idea. Transitions between paragraphs should reflect the logical organization of your paper, and when a person browses through a paper, they do so by looking at the beginning of paragraphs. (If your instructor has doubts about the grade she or he should give a paper, he or she will probably scan through it. If your transitions are hidden at the ends of paragraphs, they will most likely be missed—and your grade will suffer.

If I can change the sequence of your paragraphs without changing a single word in them, you lose all of these points. If your transitions are basically “first,” “second,” “next” and “finally,” you will get one of the three points. (What is the reason for the first being first?) For two points, I expect simple transitions that will probably require prepositional phrases. For example, suppose that you are writing about a person. In one paragraph, you give examples of that person’s helpfulness to others; in the next, your topic is that person’s leadership abilities. A fair transition (in a topic sentence) might be, “In addition to her helpfulness, Ms. Macadam is an excellent leader.” This transition establishes a very simple logical relationship between the topics of the paragraphs. A better topic sentence, if it were true, might be “More important than her helpfulness, Ms. Macadam is an excellent leader.”
For the full three points, your transitions will probably involve either subordinate clauses or the basic subject / verb/ complement pattern of the topic sentence:

Although Ms. Macadam’s helpfulness benefits many people, her leadership abilities benefit many more both by the examples she sets and by her ability to work with people.

or

Ms. Macadam’s helpfulness benefits many more people because of her ability to lead others.

Good transitions emphasize the basic logic of your paper. That means that in order to get them, your paper needs to be well thought out. Some students, however, do write well-thought-out papers, but fail to include good transitions. This is like hiding your light under a bucket.

14. “Style Penalty Points” and “Hostage 50’s” Two “Style Penalty Points” will be deducted from your basic paper grade for errors such as subject/verb agreement, comma-splices, run-ons, fragments, and confusing sentence structure. You can tell where you lost the points by looking for a “-2” in the right-hand margin of your paper. If you are running a passing grade (60 or above) in the syntax homework and quizzes, you can get these points back by analyzing the sentences that contain the problems (Place parentheses around prepositional phrases, underline subjects and verbs, label complements, bracket subordinate clauses, and put a vertical line after main clauses. Do it in pencil, and do it on the (physical) paper that I returned to you—the one that has my marks on it.) To get the points back, you can simply give me the analyzed versions at the beginning of any class. If everything is correct, you get the points back. If there are still mistakes, I will note that in the grade: the style grade will be modified, but still show a negative number. If that is the case, you can get those final points back by discussing those sentences with me in my office. Notice that simply correcting the error will not get the points back. To avoid similar errors, you need to understand the structure of the sentence that caused the error. Once you understand sentence structure, the errors should eventually disappear from your writing.
“Hostage 50’s” There is absolutely no excuse for misspelling words like “it’s” and “its,” “which” and “witch” or “then” and “than” on papers that you write out of class. Because of our poor school systems, such mistakes on papers written in class are understandable, but when you have the time to write a paper outside of class (and thus even take it to the Tutoring Center for help) such errors are simply not acceptable. For more details and the list of words subject to this penalty, see the link on the course home page to “Additional Major Paper Requirements.”
Annotated Bibliographies
A “Works Cited” list is a list of the works (sources) you have cited in a paper. A “bibliography” is a list of sources relevant to a topic. An “annotated” bibliography is simply a bibliography that includes notes on the sources. In the professional world, these notes give the bibliographers comments on the strengths and weaknesses of the source. For example:

Lanham, Richard. Revising Prose. Fifth edition. New York: Pearson, Longman. 2007.

Lanham is a professor at the University of California, Los Angeles and the author of several books on writing. Revising Prose concentrates on sentence-level revision and argues that too much writing is filled with meaningless “fat” which obscures either the sense of a paper, or its sheer nonsense. Lanham explains “The Paramedic Method” for reducing the “lard factor.”

In your annotated bibliography, your notes should explain two things: 1.) why the source is credible, and 2.) how the main argument of the source would fit in your second and fourth papers. For example:

Chittick. Donald E. “Creation Best Explains the Origin of Life.” Science and Religion: Opposing Viewpoints. Ed. Janelle Rohr. San Diego: Greenhaven Press. 1988. 153-159.
Chittick earned his Ph.D in physical chemistry at Oregon State University. A well-known proponent of Creationism, he has lectured against theory of evolution for more than two decades. He argues the Creationist side of both of my issues—the fossil record and genetics.

Note that the preceding not only indicates his credentials, but also the specific two issues that he argues and which side of the argument he is on.
