PAGE
31

 To print, read the "PRINTING" instructions below: set margins to Top=.23", Bottom=.23", Left=.25", & Right=.25". Make 2+ copies!
Eng 1108“Writing and Research”
with Richard Jewell
(Listed as “H. Jewell” in IHCC Course Schedule)
COURSE PACKET

Fall 2017 (8-‘17)

INVER HILLS COMMUNITY COLLEGE

PRINTING IS REQUIRED. PLEASE FOLLOW THESE PRINTING DIRECTIONS:

(1) 1st, look at the bottom of this page to see the total number of pages to print. If your printer prints more, then you must reset margins to Top=.23", Bottom=.23", Left=.25", & Right=.25". (Most printers will automatically do this.)
(2) 2nd, make a minimum of 2-3 copies of this "Course Packet." They should be one-sided copies. (One is for class time. From the other, you’ll use “cover sheets” you’ll attach to written papers before turning them in.)

(3) 3rd, paper clip (do NOT staple) your Course Packets. (Don’t staple—unless in the far upper-right corner.)

(4) In this course, use MS Word when typing. AVOID MS Works! and the Google’s version of Word. Which do you use? Word works best in academic writing. However, Works and the Google Word version create formatting difficulties with page numbering and your bibliography pages. You also may be able to buy MS Word free or at a very, very low price: check with the bookstore or Technology Services.
CONTENTS with PAGE NUMBERS

1. Title Page (This Page)
2. How to Access Course Information; Required Papers; Minimums for Passing
3. Eng 1108 Table of Assignments (condensed into 1 page)
4. Check-off Sheet for Assignments (with number of points/X’s for each)

Formal Writing Assignments in 4 Drafts:

5-6.
Draft 1-A/B Cover Sheets, pages 1 & 2—Analysis Paper A & B (Attach both pp. to graded paper.)
7-8.
Draft 1-C/D Cover Sheets, pages 1 & 2—Dialogic Paper C & D (Attach both pp. to graded paper.)
9-11.
Draft 1-E/F Cover Sheets pages 1, 2, & 3—Thesis Paper E & F (Attach both pp. to graded paper.)

(Page 11 is a "Thesis Worksheet." It is optional and may—or may not—be turned in with pp. 9-10.)
12.

D-2 Worksheet: Beginner’s Guide to Making & Using Bibliographies
13.

D-2 Worksheet: Beginner’s Guide to Adding Quotations to Your D-2 & D-3

14-17.
Draft 2 Cover Sheets 1, 2, 3, and 4 (Attach all four pp. for turning in with your graded paper.)
18.

Draft 2 Worksheet for Making Sure Your Bibliography Is Done Correctly

19. D-3 Worksheet: How Must You Type the D-3 Using MS Word?

20-25. Draft 3 Cover Sheets 1, 2, 3, 4, 5, & 6 (Attach all six pp. for turning in with your graded paper.)

26-28.
 Draft 4 (Written) Cover Sheets (Be sure to attach the Critical Thinking Checklist to your graded paper!)
29-31.
 Draft 4 (Oral Presentation) Cover Sheets (Be sure to attach the Critical Thinking Checklist!)

HOW TO ACCESS COURSE INFORMATION, WEEK 1 (1-17)

 Many of our reading materials are online—a course Web site and the main electronic textbook—and some attendance may be, too. You will have to go online right away on your computer or in the main IHCC computer lab or any library.

1108 Syllabus, Schedule, & Main Textbook:

Go to our English 1108 course Web site by going to http://richard.jewell.net and clicking on “Eng. 1108.” You can also access the main textbook through that same Web site or by going directly to www.WritingforCollege.org or www.WforC.org.
Info for Contacting the Instructor:

For details about contacting me, go to http://richard.jewell.net and click on “Contact.” Do feel free to call me at home (612) 870-7024 or, during my office hours, at school (651) 450-8566, or drop by during office hrs. posted on my door and on my web site. I’m at school 2-3 days/wk. and work at home most other days, so calling me at home on non-class days often works better—between 9 am and 9 pm. My email is richard@jewell.net (with two “L’s” at the end of “Jewell”). I usually check my email 6 days/wk. after 10 am Mon.-Sat., Sept.-May at richard@jewell.net. (Don’t use my inverhills.edu email.)
Readings from the Textbook and the Reading Books
For weekly assignments in our books, see the “Table of Assignments” on the next page and/or our Web site’s “Schedule.” After each reading, you must write something about the reading and turn it in to prove you did the reading.
Minimums To Pass the Course:

You'll have several formal papers to write—with several drafts of each one. We will start with three to six different papers in very rough draft form, just 500+ w. each. We will call these "Draft 1" papers. You will choose two of these to which to add researched quotations and thoughts to make them longer. We will call these two longer versions "Draft 2's." You will not get grades on them, just points ("X's") for doing them, once they are good enough. Completing these "Draft 2" papers and earning at least 60 points/X's of homework and attendance is enough for a "D" in the course. If you want a “C,” you must complete 70+ points/X’s of homework and do an additional, longer, better draft of one of the Draft 2’s—the longer version called a “Draft 3.” If you want a “B” in the course, then you’ll need to also have 80+ points (in addition to having the Draft 3). If you want an “A” in the course, you will need 90+ points/X’s and turn your Draft 3 into a better version, called a “Draft 4.” You may either do the Draft 4 as a well-edited written version, or as a well-prepared speech. Here are two charts to help you:
CHART OF 1108 FORMAL PAPERS: (8-17)
Key: First you write Draft 1’s. Then you choose two D-1’s and add more to them to make D-2’s. Then you add more for a D-3, etc.

 3-6 Draft 1's (2 Draft 2's (Draft 3 (Draft 4

- 1st Analysis Paper: Draft 1-A \

 (for a C or B) (for an A)

 \
- 2nd Analysis Paper: Draft 1-B } (Choose just one for Draft 2-A/B/C/D (\

 /

 \
- 1st Dialogic Paper: Draft 1-C / \ \

 / \ (Note: You can’t do 2 Dialogic D-2’s.) } (Choose one (Draft 4
- 2nd Dialogic Paper: Draft 1-D / \ / for Draft 3

 \ /
- 1st Thesis Paper: Draft 1-E } (Choose just one for Draft 2-C/D/E/F (/ (Note: you must do at least one

 /

 each of Draft 1 A or B, Draft 1
- 2nd Thesis Paper: Draft 1-F / C or D, and Draft 1 E or F.)
MINIMUMS FOR GRADE YOU WANT IN 1108: (1-‘16)
	For a
	Earn:
	Finish 3 Draft 1’s:
	Finish Draft 2’s, a D-3, &/or a D-4:
	Do homework:
	& attend often

	“D”:
	60+ X’s/pts.
	Finish 1-A or B,
1-C or D, & 1-E or F
	Finish two D-2’s.
	Each hmwrk. assignment = 1-3 X’s or points, or more. Do most of the homework to pass the class.
	Each attend. day = 1 X/pt. Miss 2+ wks. of class in a row and be dropped from the course.

	“C”:
	70+ X’s/pts.
	1A or B, C or D, & E or F
	Finish two D-2’s & one D-3.
	
	

	“B”:
	80+ X’s/pts.
	1A or B, C or D, & E or F
	Finish two D-2’s & one D-3.
	
	

	“A”:
	90+ X’s/pts.
	1A or B, C or D, & E or F
	Finish two D-2’s, one D-3, & one D-4.
	
	

*Note #1: A grade of "D" does NOT allow you to go to the next required writing class and may not transfer elsewhere.

 Note #2: In this course, use MS Word when typing. AVOID MS Works! and Google’s version of Word. Which do you use? Both create time-consuming problems in later drafts. Students usually can get MS Word (Office suite) free or at a very low cost. Check with the bookstore or Technology Services.

ENG 1108 TABLE OF ASSIGNMENTS for Fall 2017 (8-16)
	F
‘14
	Readings + Misc.
Assignments.
Due Date is at beginning of class—
DAY: 2nd day of class.
NIGHT: beg. of class
	Study Notes & Jrnls. on textbk. Due date—2nd class of week:
	3 to 6
Draft I Papers.

(Min. 1 of each type.) Due date— 2nd class of week:
	Two
 D-2’s.
Recom-mended week due:
	Two

D-3’s.

Recom-mended wk. due:
	One
D-4.
Recom-mended week due:

	Wk.
No.

	
	
	
	
	
	

	1
	Info+Photo Sheet” & Hello Richard” Journal 1
	Do “Study Notes”-150+ w. total (50+50+50) on Ch. 24-26 in WforC.org. Due Class 2 of Wk. 1
	Read “Draft 1-A” Cover Sheets directions.
	
	
	

	
	Jrnl. 2: Sum. Web site with 9-10 subtitles & 300+ w.
	
	
	
	
	

	
	Copy “1108 Course Pckt.” 3x
	
	
	
	
	

	2
	Read first part of of 1st fantasy book. (See p. 4 for details of assgnmnt.)
Write “Ppr. A.” (
	Do “Study Notes”-150+ w. -on Ch. 27: “Analysis”
& “Sample 5.”
	Ppr. A: 1st
Analysis Ppr. using 1-5 Tatar theories
	
	
	

	3
	Read 2nd part of 1st book. (See p. 4.)
Write “Ppr. B.” (
	Ch. 31 S.N.:

Way of Arg.
	Ppr. B: 2nd
Analysis Ppr. using 1-5 Tatar theories
	
	
	

	4
	third part of 1st book. Write “Ppr. C.”(
	Ch. 32 S.N.:
”Dialogic”
	Ppr. C: 1st Dial. Ppr.
	Due Wk. 4: You already have one source for your 1st D-2: your fantasy bk. Now find a 2nd source.

Also, read D-2 Cover Sheets directions.

	5
& SSD
	Read pp. 1-100 of 2nd fantasy book.

Write “Paper D.” (

	Ch. 7-9 S.N.: “Organizing,” 50+50+50 w.
	Ppr. D: 2nd
Dialogic Ppr.
	For an “A”: you need to turn in 1st D-2, now.
	

	6
	Rd. pp. 100-200 of 2nd book.Write “Paper E.”(

	Ch. 34 S.N.:
”Thesis Paper”

	Ppr. E: 1st
Thesis Ppr.
	
	Due Wk. 6: Find a 2nd source for your 1st D-2: xx.

	7
	Read pp. 200-300 of 2nd bk. Write “Paper F.” (
	WforC.org S.N.

Chapters 36-38
	Ppr. F: 2nd
Thesis Ppr.

	 “A”: turn in 2nd D-2.
For “B”: turn in 1st D-2 now.
	Due Wk. 7: Find a 3rd source
for 1st D-2: xx (show all 3 sources).

	8
	Read pp. 300-400 of 2nd bk. Write “Summary” (
	Ch. 10-12 S.N.:
”Paragraphing,” 50+50+50 w.
	Ppr. G: (i): p.-by-p. sum. w/p#s for every 1-2 pp.: 300+ w.
	
	Wk. 7: Deadline for all late Wk. 1-5 homework, make up, and D-1’s.
No X’s after Wk. 7.

	9
	(Starting Week 6, 1 class per wk. will be for computer lab work, individual consults, and/or library time.
	WforC.org S.N.

Chapters 39-41
	Due Wk. 9: a 2nd source for your 2nd D-2: xx
	For “B”: you need to turn in 2nd D-2 now.
	For an “A”: you should try to turn in your 1st D-3 this wk.
Also, read the D-3 Cover Sheets.

	10
	
	Jrnl. 3 on any 2 of Ch. 1-6, 21-22, or 36-42 (300+ w. total)
	Due Wk. 10: a 3rd source for your 2nd D-2: show all 3.
(Read D-4 Cvr. Sh.)
	
	(Wk. 10: Read D-4 Cover Shts.)

Wk. 11: Absolute deadline for all 1st-time D-2’s: no credit for new D-2’s after Thurs. of Wk. 10
(D-1 must have X’s first!)

	11
	(computer lab/ research/consults)
	Jrnl. 4 on any 2 of above chptrs.
(300 w.).
	Wk. 12: Deadline for all late Wk. 6-10 homework, make up, & D-1’s.
	

	12
	(computer lab/ research/consults)
	Jrnl. 5 on any 2 of above chptrs.
(300 w.).
	
	For “B” or “C,” you should try to turn in your first-time D-3 this week.

	13

	(computer lab/ research/consults)
	Wk. 13: Absolute deadline for 1st-time D-4 (& D-3 must first have its X’s!). (Deadline can be extended 1 wk. if you get tutoring help first.)
	
	
	One D-4 from one D3

	14
	(computer lab/ research/consults)
	Wk. 14: Absolute deadline for 1st-time D-3 that will not become a D-4
(& D-2 must first have its X’’s!).
	Wk. 15: Deadline for all late Wk. 11-14 homework/make up—& all extra credit. None accepted later
(except tutoring & D1s-D4s).
	

	15
	(computer lab/ research/ consults)
	
	
	

	16
	Make up for Wks.
15-17 due Wk. 17.
	Journal 6: “Goodbye
Richard” letter, 300+ w.
	
	Wk. 16: Deadline for all
2nd-time D1's-4's

	Fi-nal
	No Regular Class. Class “Final” required: 2 hrs. on ​​​​​​​Thur., 5/10, 3-4:40.
Worth 2 X's of attend. (All tutoring extra credit due at final)
	
	
	

Eng 1108 Weekly Papers Check-off Sheet for Your Personal Use (8-14)

	 100 X’s/points are possible for your 1108 grade: 67 for homework (below) & 33 for attendance. Participation/improvement also is added or subtracted. At a minimum, to get a C in this course, you must get 70+ points and finish at least 3 D-1's, 2 D-2's, & 1 D-3.

	Check-Off List

Checklist for Your Use

(Total: 67 X’s)

Check off pprs. after you get X’s for them:

1. Jrnl. 1, Hello Richard xx
required

 Jrnl. 2: website summ. xx
required

 “Course Packet” copy xx
required

 Ch. 24-26 Study Notes x
Build your X’s: do most asgn.!
required
Read Draft 1-A Cover Sheets.
2. Info & Photo Sheet xx
required

 Ch. 27 Study Notes x
 Fantasy reading for wk. 2.
 Do Draft 1-A Analysis xx

Draft 1-A or 1-B required.

3. Ch. 31 Study Notes x
 Wk. 3 rdng.; 1-B Anlys. xx
1-A or B
required

4. Ch. 32 Study Notes x
 Wk., 4 rdng.; 1-C Dial. xx

 Read Draft 2 Cover Sheets.

1-C or D required

5. Ch. 7-9 Study Notes x
 Wk. 5 rdng.; 1-D Dial. xx
1-C or D
required

6. Ch. 34 Study Notes x
 Wk. 6 rdng.; 1-E Thes. xx
 - 2nd bib. src. for 1st Drft.2 xx
1-E or F
required

7. Grm.Bk. Chptrs. 36-38 x
 Wk. 7 rdng.; 1-F Thes. xx
1-E or F
required

 - 3rd bib. src. for 1st Drft.2 xx
8. Ch. 10-12 Study Notes x
 Wk. 8 rd.; p.-by-p. sum. xx
9. Grm.Bk. Chptrs.39-41 x
 - 2nd bib. src.for 2nd Drft.2 xx

 (No sources from 1st D-2!)
Rd. D-3
Cvr. Sheets.
10. Jrnl. 3: any 2 chptrs. from
 ch.1-6, 21-22, or 36-42 x
(Rd. D-4
Cvr. Shts.)
 - Biblios. for BOTH D-2’s xx
11. Jrnl. 4: any 2 ch. above x
12. Jrnl. 5: any 2 ch. above x
Sbtl. of X’s, Wks. 1-12 (42x)
1st Drft. 2 ABC or D: 5 X’s

Both rqurd. for a “D”
2nd Drft. 2 CDE or F: 5 X’s

Draft 3 (of just one D-2): 6 X’s

Req. for “B” or “C”
Draft 4 (of the D-3): 7 X’s
Req. for “A”
Sbtl. of X’s, Drafts 1-4 (23x)
Goodbye Journal (2 X)
TOTAL ALL PPRS. X’s (67)

	Basic Weekly Homework Pattern

1. Read the WforC.org chptrs. (Then do “Study Notes” for them. 2. Read the rdg. bk. (Write a Draft 1 on it from “Cover Sheet” directions.

3. Do any other misc. required homework or makeup. Work on D2’s-D4’s.

Weeks 2-8 Reading Assignments
The theme for this class is researching fantasy books. Assignments are below. Choose 2+ books you’ll most enjoy! (You must do these bk. readings.) For more details, see “Textbooks” in our 1108 website.
Note 1: If you have recently read one of the assigned books below, please feel free to read, instead, any other book in the series. Also, after the first reading, if you want to change to a different book or series, you may. See the second box below for number of pages to read later in a series.
Reading Assignments

Rd. for Wk. 2:

for Week 3:

for Week 4:

Harry Potter & Sorc. (ages 12-15)
1st third
2nd third
final third
Hobbit (ages 16+)
1st third
2nd third
final third
Hunger Games #1 (ages 14-17)
1st third
2nd third
final third
Narnia Series (ages 9-12)
Magician or (
The Lion or (
Prince 1st half
In weeks 5-8, (a) choose a different book from above, or (b) choose the next book or two in the series, above, that you have started, or (c) suggest a fantasy book to me: show it to me in class. Wks. 5-8 assignments are below:

Reading Assignments

Wk. 5
Wk. 6
Wk. 7:

Wk. 8:
Harry Potter #2-7
90 more pp.

90 more pp.
90 more pp.
90 more pp.
LOTR #1-3 (ages 18+)
70 more pp.
70 more pp.
70 more pp.
70 more pp.
Hunger Games #2-3
80 more pp.
80 more pp.
80 more pp.
80 more pp.
Narnia Series (#1-7)
120 more pp.
120 more pp.
120 more pp.
120 more pp.

	
	Note 2: This 1108 course may seem like a lot of work, but I have surveyed many students at the ends of semesters, and the average person in this class spends less time than the national guideline of 2 hrs. of homework for every 1 hr. of class per wk. In this four-credit class, the national guideline means 9 hrs. of homework and 3 hrs. of class per week, or12 hrs. total.. Most people spend, on average, closer to 5-8 hrs. on homework and 2½ -3½ hrs. in class per wk., or about 8-10 hrs./wk. total.
 Having a job, family, or too many other hard classes is not an excuse for doing less work—it wouldn’t be fair to make a course easier for some people but not for others. Also, people who are less experienced with reading or writing will need more time to get good grades in this subject, just as people who are less experienced in math would expect to spend more time in a science or health class requiring math skills: it’s not a matter of intelligence as much as it is a matter of writing experience and writing practice.
 I hope you will be patient about the amount of work.. In the beginning, there will be a lot; but later there may be a little less—IF you keep up with assignments. Thanks in advance for your patience, and I hope we can have a great (if hard-working) time together! – :-) Richard

Total Points/X's Possible for Papers:

67 X’s/points

WARNING! Don’t use Google’s version of Word for D-3 or D-4! Use the official MS Word. Also, avoid MS Works. If you use Google’s Word or MS Works, you’ll waste a lot of time! It doesn’t allow correct formatting and/or it changes your formatting, especially in bibliographies and page numbers, and you will be required to fix your formatting or numbering over and over.

Print 2+ copies of these Cover Sheets: Use 1 as a checklist while writing, & 1 clean one to turn in. To print, set margins 1st! Use "File/Page Setup/Margins" (Word '97-03) or "Page Layout/Margins" (Word 2007), & set the margins for ".23" for Top + Bottom & ".25" for Left + Right.
Jewell, B-136, Eng 1108, IHCC (1-17) Word Count: ________ Your Name: _____________________________________
--

Draft 1-A or 1-B Cover Sheets—Analysis Paper—1st Page (of 2). 500 w. min. (1108)

Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.

(Print them on 2 separate one-sided pieces of paper (not on both sides of a piece of paper—not back to back).
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

INSTRUCTIONS:

(1) When you start, print both sides of this two-page sheet:

· Use 1 copy of these two pages as a checklist to write your paper.

· However, attach a new, clean copy of these two pages to your paper. (Use Word, not Works.)

(2) Please type 500+ w. with right-hand page #s on the assignment below.
 Analyze (examine) the assigned reading for the week. Use quotes from the assigned reading.

(3) This version will be your “Draft 1” of this paper. Give it to me with this two-page “Draft 1 Cover Sheet” stapled to its top.

(4) You may try to complete both a D-1 and D-2 at the same time. If you do, see the directions in the lower-left corner below.

(5) Before handing in this cover sheet, please fill out the gray box above. Add

· a circle around which paper this is: 1-A or 1-B,

· the word count (length) of the paper (estimate it by counting your lines), and

· your name.
· Also, MARK YOUR QUOTATIONS: Use bold, circle them by hand, or place big "X's" in margin—NO colored typing.

When you get this paper back:

(6) I will return this Draft 1 to you. If you have X’s, you are done. If there are no X’s, you will need to do more work on it.
 To do more work on it, LOOK AT BOTH PAGES 1 & 2 FOR CIRCLED PROBLEMS.

 Staple the revision together as follows:

a. these marked cover sheets on top (not a new cover sheet),

b. the newest, revised paper 2nd, and
c. the old paper on the bottom (just the most recent older copy—not two or three old copies).

d. Ask me for help if anything is confusing or you want to double check something!

 (7) If you receive X’s, that means you get credit for it.

 If this D-1 will become a Draft 2, do a D-2 within 1-2 weeks.

 For Draft 2’s, choose just one from papers A/B/C and one from C/D/E.

(Date returned: __) After you get this back with X’s on it, please
(Please try to revise this draft in about a week.) decide whether it will be one of your Draft 2’s.

 If so, try to do the next draft in about a week.

* If you wish, do a D-1 & D-2 at
the same time--together as one paper.
If you do, staple it in this order:
 (a) the D-1 cover sheets

 (b) then the D-2 cover sheets

 (c) your newest draft of the paper
 (d) your most recent older draft
See next page for more directions. (
Draft 1-A or B Cover Sheets, 1108—Analysis Paper—2nd Page

Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
Paper A or Paper B, Analysis Using 3 Theories: (10-’16)

(1) Read Ch. 27 and, at the least, the first sample by Delgado and third sample by Hill. Examine, at the beginning of each of their body sections, the section’s subtitle and starting topic sentence. Also read the theories in Martin’s Myths…Greeks, pp. 7-15.
(2) Then pick just ONE very narrow, single subject within your required reading pages for the week—a single person or activity or event or thing. (For Paper “B,” be sure to pick an entirely different, and narrowly single, person, activity, event or thing.
(3) Then choose one of Martin’s theories, pp. 7-15—(a) “Myth and Ritual,” “Psychological Approaches,” “Sociological Approaches,” or “Contemporary Issues”—to examine your ONE subject, above. (Or, instead, you may choose some other abstract theory or point of view that is NOT a theory or point of view in your reading book.) In other words, do NOT pick the point of view of one of the characters, or some kind of theory mentioned in your reading book. Instead, pick a Tatar theory. (Or you may pick something like one to three religious points of view, or perhaps something like optimism-pessimism-rationalism, or introverts-extroverts-average people; or scientific-artsy-academic people, or three types of people such as jocks-nerds/geeks-independents; teens-middle-aged-seniors; grade school-high school-college students; liars-honest people-truth benders; logical-heart/gut-intuitive people; highly, moderately, or nonreligious people.) (For Paper “B,” be sure to pick an entirely different theory or set of theories from Tatar or other theories or points of view, as described above.)
(4) Then, in each of your three body sections, (a) announce the philosophy/belief/type in the 1st sent. of the 1st paragraph; (b) explain it next, very briefly, if needed; (c) then, primarily, examine the reading, describing for 1+ parags. per section how that belief would view your chosen subject in the reading. (d) Use phrases in each section like “Optimism would argue,” Buddhism would say,” Jocks would believe that,” “The nonreligious would think,” etc. Do not show your own personal opinion, even if it happens to be in there: sound and be logical, fair, & balanced.
(5) Do NOT choose something broad or wide (e.g., the journey, the Games, or Muggles). Do NOT pick three theories of points of view that come from within the book (e.g., dwarves, humans, and wizards; or Harry, his aunt and uncle, and Hermione.

 (Remember, you will choose three of your D-1’s to turn into D-2's, and they will need 2 more sources and even more in Draft 3's. One D-2 will come from Drafts 1-A or B, a 2nd D-2 will come from Drafts 1-C or D, and a 3rd D-2 will come from Drafts 1-E or F.)
STATE HERE THE ONE VERY SPECIFIC PERSON, PLACE,
THING, OR ACT YOU’LL ANALYZE IN THE READING: ___.

STATE HERE THE THREE THEORIES, SUB- (1) __
THEORIES, OR VIEWPOINTS YOU’LL USE (2) __
FROM OUTSIDE OF YOUR READING: (3) __.

Type 500+ words:

 (1) Make a one-paragraph introduction: .

(a) Book Name & chptrs./p.#s you read (don’t write the word “book”—just write its name in Italics),

(b) issue you’ll discuss, &

(c) 3-4 theories/types of beliefs/types of people, each one different!

(2) Make the body of the paper: 3-4 topic sections of 1+ paragraphs each. .

 Type each section using the following parts:

 __ (a) A subtitle (e.g., 1st Belief or Theory #1) on a line alone,
 or an extra blank line space, to show the section’s beginning.

 __ (b) A topic sent.stating the section’s theory: for example,
 “The first part of the theory (or the first point of view) this paper argues concerning ___[subject
 name]___ is that ______________________.”
 __ (c) 2+ quotations per section (6+ total) from your reading (no other source counts) to show what you mean.

 Add the character’s name (if any) before the quote, and the author and page # after, as follows:
Harry says, “Quotation” (Rowling 161).
 OR, if the quote is not from a character, then add the author before or after, as follows:
Rowling says, “Quotation” (253). OR “Quotation” (Rowling 253).

 __ (d) Your 6+ quotations—2+ Q's per section—must come from 5-6 DIFFERENT pages in your reading.

(3) Add a brief, interesting conclusion restating author; title; your person, place, or event; and your three theories.
- end -
Print 2+ copies of these Cover Sheets: Use 1 as a checklist while writing, & 1 clean one to turn in. To print, set margins 1st! Use "File/Page Setup/Margins" (Word '97-03) or "Page Layout/Margins" (Word 2007), & set the margins for ".23" for Top + Bottom & ".25" for Left + Right.
Jewell, B-136, Eng 1108, IHCC (1-17) Word Count: ________ Your Name: _____________________________________
--

Draft 1-C or 1-D Cover Sheets—Dialogic Paper—1st Page (of 2). 500 w. min.(1108)
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.

(Print them on 2 separate one-sided pieces of paper (not on both sides of a piece of paper—not back to back).
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

INSTRUCTIONS:

(1) When you start, print both sides of this two-page sheet:

· Use 1 copy of these two pages as a checklist to write your paper.

· However, attach a new, clean copy of these two pages to your paper. (Use Word, not Works.)

(2) Please type 500+ w. with right-hand page #s on the assignment below.
 Examine the assigned reading for the week using dialogic positions. Use quotes from the assigned reading.

(3) This version will be your “Draft 1” of this paper. Give it to me with this two-page “Draft 1 Cover Sheet” stapled to its top.

(4) You may try to complete both a D-1 and D-2 at the same time. If you do, see the directions in the lower-left corner below.

(5) Before handing in this cover sheet, please fill out the gray box above. Add

· a circle around which paper this is: 1-C or 1-D,

· the word count (length) of the paper (estimate it by counting your lines), and

· your name.

· Also, MARK YOUR QUOTATIONS: Use bold, circle them by hand, or place big "X's" in margin—NO colored typing.
· Also, fill out the top of page 2 of these two cover sheets.

· Ask me for help if anything is confusing or you want to double check something!

When you get this paper back:

(5) I will return this Draft 1 to you. If you have X’s, you are done. If there are no X’s, you will need to do more work on it.
 To do more work on it, LOOK AT BOTH PAGES 1 & 2 FOR CIRCLED PROBLEMS.

 Staple the revision together as follows:

e. these marked cover sheets on top (not a new cover sheet),

f. the newest, revised paper 2nd, and
g. the old paper on the bottom (just the most recent older copy—not two or three old copies).

 (6) If you receive X’s, that means you get credit for it.

 If this D-1 will become a Draft 2, do a D-2 within 1-2 weeks.

 For Draft 2’s, choose just one from papers A/B/C and one from C/D/E.

(Date returned: __) After you get this back with X’s on it, please
(Please try to revise this draft in about a week.) decide whether it will be one of your Draft 2’s.

 If so, try to do the next draft in about a week.

* If you wish, do a D-1 & D-2 at
the same time--together as one paper.
If you do, staple it in this order:
 (a) the D-1 cover sheets

 (b) then the D-2 cover sheets

 (c) your newest draft of the paper
 (d) your most recent older draft
See next page for more directions. (
Draft 1-C or D Cover Sheets, 1108—Dialogic Paper—2nd Page
Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
Paper B, Dialogic/Dialectic:

(1) Read Ch. 32 and its samples.

(2) Then fill out these four boxes before turning in this D-1: Choose from your reading a controversial/debatable subject or question. Then type a dialogue w/3 differing views: #1 & #2 very opposite each other, & #3 a compromise or higher resolution. Support 1 or more of the 3 using 6+ quotes from your reading placed anywhere.
Write the question/subject, 2 opposing arguments, and 1 compromise/higher position here:
	Question or Subject:

	Answer 1: Some would argue that
	((
	Opposing Answer 2: Others would argue the opposite, that

	Compromise (or Higher Position) Answer 3: However, still others would argue that

(How do you find three opposing viewpoints? Start with a question that can be answered in several different ways. Then start answering it. You will probably agree with only 1 of these 3 sides, yourself. That is fine. The way to do make 3 opposing sides is to first find one clear question about a debatable subject. Then choose two extreme answers to this—NOT just “yes-no” answers to it. Your first answer might actually be a good compromise position that you believe in. If this is so, then what are the two extremes to the left and right of your compromise? For example, Compromise: “Torture may occasionally be necessary.” 1st Extreme: “Torture is always acceptable.” Opposite Extreme: “Torture is always wrong.” (Or you can use a Higher Position: e.g., “If there were no wars, torture would be unnecessary.” Then order your three answers so that the two extremes are first, and the compromise (or higher position) is last. (You can’t use this example.)
(Remember, you will choose three of your D-1’s and turn into D-2's, and they will need 2 more sources and even more in Draft 3's. One D-2 will come from Drafts 1-A or B, a 2nd D-2 will come from Drafts 1-C or D, and a 3rd D-2 will come from Drafts 1-E or F.)
Type 500+ words:

 (1) Make a one-paragraph introduction: .

(a) Book Name & chptrs./p.#s you read (don’t write the word “book”—just write its name in Italics),

(b) issue you’ll discuss, &

(c) 3-4 viewpoints, each 1 different!

(2) Make the body of the paper: 3 topic sections of 1+ paragraphs each. .

 Type each section using the following parts:

 __ (a) A subtitle (e.g., 1st Argument) on a line alone,
 or an extra blank line space, to show the section’s beginning.

 __ (b) A topic sent.stating the section’s argument
 (e.g., “People on one side of this issue believe ____”).

 __ (c) 2+ quotations per section (6+ total) from your reading (no other source counts) to show what you mean.

 Add the character’s name (if any) before the quote, and the author and page # after, as follows:
Harry says, “Quotation” (Rowling 161).
 OR, if the quote is not from a character, then add the author before or after, as follows:
Rowling says, “Quotation” (253). OR “Quotation” (Rowling 253).

 __ (d) Your 6+ quotations must come from 5-6 DIFFERENT pages in your required reading.

 __ (e) Use phrases everywhere like “Some people believe,” “Others say,” “A compromise is”—
 no personal opinion (but if it happens to be in one of the three sections, that’s okay—just don’t identify it as
 your own).

(3) Add a brief, interesting conclusion restating author/title, main arg., and your overall evaluation. - end -
Print 2+ copies of these Cover Sheets: Use 1 as a checklist while writing, & 1 clean one to turn in. To print, set margins 1st! Use "File/Page Setup/Margins" (Word '97-03) or "Page Layout/Margins" (Word 2007), & set the margins for ".23" for Top + Bottom & ".25" for Left + Right.
Jewell, B-136, Eng 1108, IHCC (1-17) Word Count: ________ Your Name: _____________________________________
--

Draft 1-E or 1-F Cover Sheets—Thesis Paper—1st Page (of 2). 500 w. min. (1108)
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.

(Print them on 2 separate one-sided pieces of paper (not on both sides of a piece of paper—not back to back).
Are you at the deadline? Turn in the D-1 Cover Sheets & the "Thesis Worksheet" with 300 w. in pen. Type 500+ w. later.

INSTRUCTIONS:

(1) When you start, print both sides of this two-page sheet:

· Use 1 copy of these two pages as a checklist to write your paper.

· However, attach a new, clean copy of these two pages to your paper. (Use Word, not Works.)

(2) Please type 500+ w. with right-hand page #s on the assignment below.
 Use the assigned reading for the week to help argue a thesis. Use quotes from the assigned reading.

(3) This version will be your “Draft 1” of this paper. Give it to me with this two-page “Draft 1 Cover Sheet” stapled to its top.

(4) You may try to complete both a D-1 and D-2 at the same time. If you do, see the directions in the lower-left corner below.

(5) Before handing in this cover sheet, please fill out the gray box above. Add

· a circle around which paper this is: 1-E or 1-F,

· the word count (length) of the paper (estimate it by counting your lines), and

· your name.

· Also, MARK YOUR QUOTATIONS: Use bold, circle them by hand, or place big "X's" in margin—NO colored typing.
· Also, fill out the top of page 2 of these two cover sheets.

· Also, fill out and attach the "Thesis Worksheet."
· Ask me for help if anything is confusing or you want to double check something!

When you get this paper back:

(5) I will return this Draft 1 to you. If you have X’s, you are done. If there are no X’s, you will need to do more work on it.
 To do more work on it, LOOK AT BOTH PAGES 1 & 2 FOR CIRCLED PROBLEMS.

 Staple the revision together as follows:
h. these marked cover sheets on top (not a new cover sheet),

i. the newest, revised paper 2nd, and
j. the old paper on the bottom (just the most recent older copy—not two or three old copies).
 (6) If you receive X’s, that means you get credit for it.

 If this D-1 will become a Draft 2, do a D-2 within 1-2 weeks.

 For Draft 2’s, choose just one from papers A/B/C and one from C/D/E.

(Date returned: __) After you get this back with X’s on it, please
(Please try to revise this draft in about a week.) decide whether it will be one of your Draft 2’s.

 If so, try to do the next draft in about a week.
* If you wish, do a D-1 & D-2 at
the same time--together as one paper.
If you do, staple it in this order:
 (a) the D-1 cover sheets

 (b) then the D-2 cover sheets

 (c) your newest draft of the paper
 (d) your most recent older draft

REMINDERS: Things This Thesis Paper Needs:
1. The subject should be a debatable argument, not fact.
2. Start each body section with a new reason why the arg. is true.

3. Add quotations—two quotations in each and every section—supporting or explaining your reasoning.

4. Use required structure: 1 intro parag., 3-4 body sections (with subtitles/spaces between them), & 1 concluding parag.
See next page for more directions. (
Draft 1-E or F Cover Sheets, 1108—Thesis—2nd Page

Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
FILL OUT “A.”-“D.” BEFORE TURNING THIS IN:

MY THESIS SENTENCE (MAIN-ARGUMENT SENTENCE) IS

A. (Write your main thesis sentence here:) ___
___.

MY 3-4 TOPIC SENTENCES (3-4 REASONS WHY MY THESIS SENTENCE IS TRUE) ARE

B. First, this thesis is true because ___

___.
C. Second, this thesis is true because ___

___.

D. Third, this thesis is true because __

___.

Paper C, Thesis Paper with Supporting Quotations:

(1) Read Ch. 34 and its samples.

(2) Then use the next page "Thesis Worksheet" to find a specific, narrow subject and create an even more specific, narrow argument about it. The thesis sentence you develop—and 3-4 reasons why it is true—must examine the reading or use the reading to help prove your thesis and 3-4 reasons why. Also remember that you cannot choose, as a thesis, a fact: a thesis IS ALWAYS a debatable opinion. And you must find a very specific, narrow thesis to argue.
(Remember, 2 D-1’s will, in D-2, need 2 more sources and even more in Drafts 3/4. One D-2 must come from A/B/C & one D-2 from C/D/E.)

Type 500+ words:

(1) Make a one-paragraph introduction: .

(a) Book Name & chptrs./p.#s you read (don’t write the word “book”—just write its name in Italics),
 _
(b) your main argument, &
 _
(c) 3-4 proofs/reasons why it is true.
 _
(d) Place Place all 4-5 sents. (the main arg. + 3-4 proofs/reasons) together at the end (or the beginning) in
 your intro.

(2) Make the body of the paper: 3-4 topic sections of 1+ paragraphs each. .

 Type each section using the following parts:

 __ (a) A subtitle (e.g., First Reason/Proof) on a line alone,
 or an extra blank line space, to show the section’s beginning.

 __ (b) A topic sent. repeating a reason why/proof from the intro
 (e.g., “First, the main argument is true because__”).

 __ (c) 2+ quotations per section (6+ total) from your reading (no other source counts) to show what you mean.

 Add the character’s name (if any) before the quote, and the author and page # after, as follows:
Harry says, “Quotation” (Rowling 161).
 OR, if the quote is not from a character, then add the author before or after, as follows:
Rowling says, “Quotation” (253). OR “Quotation” (Rowling 253).

 __ (d) Your 6+ quotes—2+ Q's per section—must come from 5-6 DIFFERENT pages in your reading.

 __ (e) Use phrases in each sect. like “One reason/proof is...," "Another...," "A third argument is...," etc.

(3) Add a brief, interesting conclusion restating author/title, main arg., and your overall evaluation. - end -
Draft 1-E or F Thesis Worksheet—3rd Page (1108) (11-08)
HOW TO TURN A SUBJECT INTO A THESIS USING OPPOSING ARGUMENTS

(Use this page to create a thesis sentence and reasons why it is true. PLEASE FILL OUT THIS SHEET AND ATTACH IT TO YOUR PAPER!)
1. State your specific subject, questions, or areas of interest from which you will choose: _________________

__

2. Write two entirely opposing arguments about something from "1" above in the two boxes here:

	Some would argue that
	((
	Others would argue the opposite, that

3. Write a compromise or higher position in this next box:

	However, others would argue that

4. Now, circle your choice—choose just one of these three positions from the three boxes above and circle it.

5. Then narrow it as much as possible: make it more specific, smaller, more limited, dealing with one small time, place, event, sub-issue, or sub-part: Write the new version here:

	One can argue that

6. Next, state 6 possible reasons why this argument is true. Fill in all 6, even if you have to creatively make up some reasons (so you can expand your possibilities). You must finish each sentence below grammatically—sensibly (to double check that the reason really does support the thesis sentence.) Use the backside of this sheet if necessary.

a. One possible reason this position is true is that

b. Another possible reason it is true is that

c. Another possible reason it is true is that

d. Another possible reason it is true is that

e. Another possible reason it is true is that

f. Another possible reason it is true is that

7. Finally, circle your 3-4 best choices: choose just 3-4 of the above reasons (or combine what you have into just 3-4).

8. Repeat this pattern, "1"-"7," until you find a thesis sentence and reasons that you like.
9. If at any time you would like help or clarification, just ask! You can ask in person or by email or phone.
– end –

HOW SHOULD YOU WRITE BIBLIOGRAPHIES & QUOTATIONS IN D-2? (8-17)
 (Use this to help you develop your own bibliography, quotations, and paraphrases. You do not need to attach it to the paper.)
1. How do you type a bibliography? A bibliography is a final page by itself, listing your sources—books, articles, Web sites, etc. Different disciplines use different ways of listing. For this class, use “MLA” or “APA” style. Make your bibliographies with the computer program “NoodleTools” (best available free citation software). Start at http://depts.inverhills.edu/English/ research.htm. (Off campus? Enter the password “Research” the first time.) Below is an MLA bibliography example. Title it “Works Cited.” Use double spacing for every line, normal margins, and alphabetized entries. Use hanging indents: in Word, mark the page; then click on “Format/Paragraph/Special/Hanging.” Here are examples of five types of entries:

	 5.

Works Cited

 Bergner, Daniel. In the Land of Magic Soldiers. Farrar, 2003.

 “Basketball brawl.” Star Tribune 23 Nov. 2004. A22.

 Lavender, Catherine. Alice Walker. College of Staten Island of CUNY, 26 Aug.

 1997. Accessed 15 Nov. 2004.

 Lemonick, Michael D. “Explaining Déjà Vu. Time 20 Aug. 2007. Academic

 Search Premier. Accessed 5 Dec. 2007.

 Royster, Jacqueline Jones. “From Practice to Theory: Writing across the

 Disciplines at Spelman College.” Writing, Teaching, and Learning in the

 Disciplines. Ed. Anne Herrington and Charles Moran. MLA,

 1992. 119-131.
	 (Standard margins & page number

 (Centered title, simply typed

 (Book Name (Titles are in italics.)
 (“News article” (without an author)

 (Web Site (Publisher, publication date.
 (Web URL/Date of your access.)

 (Electronic Library Source
 (Source, date. Name of electronic
 source. Web URL/Date of your access.)

 (One “Essay” in a collection
 by different authors

 (AEntries are lphabetized by last name.
 (APA entries are slightly different.)

2. How do you use these entries in your paper? Generally, use information from each “Works Cited” entry at least once in your paper, as either a quotation or a paraphrase. You also may show additional sources: (a) unused ones on an “Other Works Consulted” page or (b) highly recommended ones on a “Selected Bibliography” page.

3. What are quotations and paraphrases? They are evidence supporting your thoughts. A “quotation” (“Q”) is a source’s own words. A “paraphrase” (“P”) is a source’s idea summarized in your words. AVOID PLAGIARISM—give credit to each source. Even accidental plagiarism can lead to flunking a course or being fired from a job. To avoid such consequences, give authors credit not only for their words but also for their thoughts.

4. How do you give credit? In your paper, state a source name (usually the author) using the first word or two from the bibliog.. entry. See the right-hand box immediately below and compare the names with the bibliography above. Write this word/name before or after the quotation, as below. If a page number is available, add it in parentheses after the “Q” or “P.”

	MLA: Author says, “Quotation” (00).

APA: Author (19XX) said, “Quotation” (p. 0).

MLA: “Quotation” (Author 00).

APA: According to Author (19XX), “Q” (p. 0).

MLA: Author says that paraphrase (00).

APA: Author (19XX) said that paraphrase (p. 0).

MLA: Paraphrase (Author).
APA: Paraphrase (Author, 19XX).
	(Bergner says, “Here, . . . in the middle of the lowest nation on earth, something baffling . . . had been created . . .” (213). (MLA)
(It is wise for “instructors to ‘image’ what it is that they see themselves trying to do in the classroom” (Royster 22). (MLA)
(“Civil behavior is gradually decreasing in NBA games (“Basketball” A22). (Is there no author? Then use the bib. entry's first 1-3 words.)

(There are specific Web sites placing Alice Walker in the context of other women writers (Lavender). (MLA) Web pages have no p. #s (but PDF files do).

 If starting with an author’s name, then use “says” (or in APA, “said”). Repeat “says” (or “said”) most of the time. Use words like “argues,” “asks,” “suggests,” “implies,” etc. very little. Never say that the author “writes,” “describes,” “thinks,” or “quotes” (unless the author quotes another author). If you wish, you may, instead, place the author’s name at the end in parentheses; but if you do this, the beginning of the quotation’s should flow well with the sentence before it.
How do you know what not to credit? Don’t credit (a) common knowledge in your own words—information similar to what is in a standard dictionary. “Common knowledge” is, as a rule, an idea or fact you can find in three or more sources, none of which credits its source. Also don’t credit (b) your own ideas; however, if you find a published source also saying what you’ve thought, you should credit that source so that you are not accused of plagiarism.

- end -
HOW MUST YOU ADD QUOTATIONS TO THE D-2 & D-3? (1-17)
This page describes in more detail the quotation requirements in the “D-3 Cover Sheets” in part “D.”
REQUIRED IN DRAFT 2: Adding Quotations (“Q’s”):

__ You should use 4+ “Q’s” per section, as in D-2. Quote or paraphrase each bibliography source at least once. (Remember to mark Q’s with bold print or a circle.)
__ Attach the correct name or title before or after the quotation: You may start a quotation with the author’s name or, if there is no author, then with the first one or two key words—the ones in the very beginning of the bibliography entry. Or, instead, you may place author’s name or key word or two in parentheses afterward.

 For example, if the first few words of a bib. entry with no author are an article name, like “Sonnets for the Young,” then when you quote from it in your paper, you would write:

“Sonnets” says, or According to “Sonnets,” or “Quotation” (“Sonnets”).

 Why must you use the author’s name or, if there’s no author, then the first few key words in the bibliography entry? It is because this is how someone can see your quotation in your paper, and then immediately and easily look up the source—by using the alphabetical order of the bibliography. This is why you want to finish the final draft of your bibliography first, before finishing your paper: you need to know how each bibliography entry starts so that you can then use the correct key words from it when you quote it in your paper.
__ If there is no author, then use “Article Name” says, "Quotation" (161). or “Quotation" (“Article Name” 161).
__ If there is no page number, end with “ .” with the period inside the “ ” , or or “(Article Name”).”

__ Avoid using words like the following underlined ones: “Smith quotes,” “Smith states,” “Smith writes,” “Smith describes,” and “As Smith says.” Also don’t use an author’s first name—unless you want to use it together with the last name on the first occasion on which you introduce the author. Otherwise, keep to an author’s last name only.

__ Use the correct pattern: If you start directly with the quotation, make sure the sentence before it and the quotation flow well, one into the other.

 If you start with the author’s name, then almost always say Author says, "Quotation" (161) or According to Author, "Quotation" (161) or "Quotation" (Author161). Be sure to use the author’s last name, and then the present-tense “says,” (or you can say “According to ____,”) and then a page number afterward in parentheses—(). Usually, if you use “says,” avoid replacing it with other words. As indicated here, you also may simply place the author’s last name in parentheses as the end. Don’t use it both before and after.
REQUIRED IN DRAFT 2 and DRAFT 3: Adding Quotations (“Q’s”):
__ Adjust for words left out of a quotation. Use three dots “. . .” (an “ellipse”), added words, or “[]” (“brackets”). For example, if you have the sentence “They left Paris at once,” remove words as follows:
__ Add 3 dots & 4 spaces in the middle of a quoted sentence: for example, “They left . . . at once.”
__ Add 3 dots & spaces at the end of a sentence:
“They left Paris. . . .” OR “They left Paris . . .” (59). OR “They left Paris. . . . It felt like time to go.”
__ Add “that” or “[]” (brackets): What if you want to use the underlined part in the following sentence:
“Many theorists argue that kids are basically good.” If you want to start with the word “kids,” then use brackets with a capitalized letter, so it starts with a capital letter, or add the word “that” to make a flowing sentence:

Smith says, “[K]ids are basically good.” OR Smith says that “kids are basically good.”
__ Or add words to make a complete sentence: For example, if your quotation were the words “a third way,” then add words in or outside the “Q” marks: He says “a third way” exists (61). OR He says, “[A] third way [exists]” (61).

-end-

Copy, print, & attach all four D-2 cover sheets. Margins: Use "File/Page Setup/Margins," then ".23" for Top+Bottom & ".25" for Left+Right.
Circle paper type: AB Analysis CD Dialogic EF Thesis Word Count:_______ Your Name:_____________________
Jewell, B-136, Eng 1108, IHCC (8-17). If you want notification if you get X’s, print your email address here:
--

D-2 Cover Sheets, Page 1 (of 4 pp.)—Organization & Evidence—1000 w. min. (1108)
Please follow these directions. If you need help, just ask!
Attach all four Cover Sheets. Do all their requirements, but I am unable to start grading without the following:
	Typing
	Each Paragraph
	Sections of Paper
	Quotations
	Bibliography

	- 1000+ words

- Double spacing

- Page numbers

- Underlined Subtls.
	- Each 2+ sent. long

- Max. 150 w. long

- Intro & Conc.: just
 1 parag. each
	- 3 sects.: 2+ parag. each

- Beginning & end of
 each section: a topic
 sentence for section
	- 4 or more quotes/sect.

- Author ‘s name.

- Page number after in ().
	- 3 or more sources.

- All required sources.

- Use of NoodleTools
 to make each entry.

1. CIRCLE THE TYPE OF PAPER: Analysis (ab), Dialogic (cd), Thesis (ef). WILL IT BE YOUR D-3? Yes/No
 (Before you hand in your D-2, you must fill in blanks “3”-“5” below, and also add them to your D-2 Paper:
2. Will this become your Draft 3 paper? Add an “X” to answer: ____Yes! ____No! ____Don’t know, yet.

3. State the author and Title of your required book you are using in this paper, and add them to your D-2 intro:

Author:________________________________ . Title:___.

Also name your other required reading book you have used/will use this semester: ________________________.

4. State here your main point and your three main topics. Then add the entire sentence(s) to your D-2 intro:
AB: “This analysis of ______________ uses three theories/viewpoints: ____________, ____________, and ____________.”
OR

CD: “This dialogue about ______________________________________ offers two opposing arguments and a compromise:

first, ___________________________; second,___________________________; third,___________________________.”
OR

EF: “This essay argues that __for three reasons:

first,___________________________; second,______ _____________________; third,___________________________.”
5. State here 3 original subtitles. Then restate them in 3 complete topic sentences. Then add all 6 to your D-2:

I. Your 1st subtitle (1-4 w.) is ___________________________________. Use this word in your 1st topic sentence:

 - 1st complete topic sent.: “First, __.”

II. Your 2nd subtitle (1-4 w.) is ____________________________________. Use this word in your 2nd topic sent.:

 - 2nd complete topic sent.: “Second, ___.”

III. Your 3rd subtitle (1-4 w.) is _____________________________________. Use this word in your 1st topic sent:

 - 3rd complete topic sent.: “Third, “___.”

(Be sure to add everything in “1”-“3” above to your paper!
6. Please label your paper thoroughly before turning it in.

a. Underline everything in “3” above in your Introduction and Conclusion.

b. Mark all quotations with bold print (or circle them by dark pen or dark pencil).

7. PUT THE PARTS OF YOUR PAPER IN THIS ORDER! --ON TOP: these three cover sheets.
 --MIDDLE: your new paper
 --BOTTOM: your previous D-1 cover sheets & paper
8. STAPLE the paper (don’t paper clip it). Then circle at the top of this page the type of paper: A, B, C, D, E, or F.

9. HANDWRITE your word count (to the nearest 100), name, class, & time or section number (e.g., 12:30 or “-09”).

See next page for more directions. (
 Draft 2 Cover Sheets—2nd Page, 1108. Print & attach the 2nd, 3rd, & 4th pages w/the 1st one.

List Your D-2 Bibliography Sources for Both D-2s (8-‘17)
A. Please fill this out – by hand or by typing – to show your sources for both Draft 2’s. (If you don’t know what one of them
 will be, yet, you may, for the second one, simply write “Don’t know.”)

B. This sheet has several sections below (“1,” “2,” etc.). For your 1st D-2, just fill out one section. For your 2nd D-2, fill
 out two sections. (If you do three D-2’s, then fill out all three sections.)

C. Each D-2 paper must be a different type of paper (from 3 types in 1108; from 5 types in 1114).

C. Each D-2 paper must have new and different academic/professional sources (except if your reading book is the same).
1. Draft 2 Analysis: (Don’t do two D-2 Analyses!)

 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

2. Draft 2 Dialogic: (Don’t do two D-2 Dialogic Papers!)

 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

3. Draft 2 Thesis: (Don’t do two D-2 Thesis Papers!)
 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

*Three Reminders: – An offline “Print” source means an already officially-published book, magazine, journal, newspaper, etc. It cannot be printed from a computer printer: you must have held the physical, officially-published book/mag. pages in your hands.

– You may use subject encyclopedias and subject dictionaries. However, DON’T use general encyclopedias and dictionaries or general references: NO Wikipedia, no famous-quotes sources, and no general websites such as About/Ask/Quotes/FamousPeople.com.

– Don’t use scripture from any religion: it’s almost always too general, and professors usually don’t consider it academic enough.

See next page for more directions. (

 Draft 2 Cover Sheets—3rd Page, 1108. Print & attach the 2nd, 3rd, & 4th pages w/the 1st one.

Starting:

(1) Please follow all these directions: if you need help, please ask me!
(2) You may use these cover sheets as a checklist for writing this Draft 2. However, attach a new, clean copy of all four pages
 the 1st time you turn in your D-2. (The 2nd time you turn in your D-2, do not add new cover sheets—use these old ones.)

(3) Expand what you already had in a D-1: add more quotes & paraphrases, organize and paragraph well, & sandwich quotes.
(4) This version will be your “Draft 2” of this paper. Give it to me with the four-page “Draft 2 Cover Sheets” stapled to its top.

(5) Remember to read and follow all the beginning instructions on the page before this—on the 1st Cover Sheet.

When you get this paper back:

(6) I will return this Draft 2 to you. If there are no X’s, you will need to do more work on it.
 To do more work on it, LOOK AT ALL FOUR COVER SHEETS for marked problems.

 Marked items require revising: try to revise within a week.

 Staple the revision in this order with the “D-2 Cover Sheets” and two (only two) copies of your paper:

a. First, place all four pages of the marked “D-2 Cover Sheets” on top. (Use the same “D-2 Cover Sheets” I already marked).

b. Next, add your newest version of your paper.
c. On the bottom, put your previous D-2 paper (so I can see what was marked).

d. Please remove all other, older copies (no D-1’s or older D-2’s needed—just 2 copies of your paper, total).
e. Label things again: use the instructions on the first Cover Sheet.

(6) If you receive X’s, that means you are done with the D-2. If you plan to do a D-3, start on it immediately & get tutoring for it.

(Dates returned for revising circled items: _________________________) After you get this back with X’s on it,

(Please try to revise this draft in about a week.) please do the next draft in about a week.
* If you wish, do a D-2 & D-3 at
the same time--together as one ppr.
If you do, staple (or paper clip) it in this order:

 (a) the D-2 cover sheets

 (b) then the D-3 cover sheets

 (c) your newest draft of the paper
 (d) your most recent older draft
 (e) (If this is the first time you are turning in the D-2, then also—with “(d) your…older draft”—attach your X’ed Draft 1 cover sheets.)

(Note: There are end-of-term deadlines for “new” D-3’s: a D-2 must get its X’s first, before its D- 3 can be turned in as a “1st-time” D-3.) -end-

The Draft 2 is an expanded version of one of your Draft 1’s. You expand it by adding quotations, explanations of what those quotations mean, other helpful details, more paragraphs, and a bibliography of 3+ sources. You may count the words in the bibliography to reach your required 1000+ words. Remember, each Draft 2 will, in Draft 3 and 4, need 2-3 more sources.)

A. Make a Title & Subtitles:

__ Overall Original Title Make a unique title no one else in class would use: try using main words from your conclusion.
__ Introduction (Use this exact word. Each subtitle should be on a line by itself, even with the left margin.)

 __ 3-4 Underlined Section Subtitles as required on page 1 of these D-2 cover sheets. Make them ORIGINAL & 1-4 WORDS.
 __ Paper AB Body Section Subtitles: [Name of Belief] [Name of Belief] [Name of Belief]

 __ Paper CD Body Section Subtitles: [Name of Position] [Name of Position] [Name of Position]
 __ Paper EF Body Section Subtitles: [Your Own Original Subtitle] [Your Own Original Subtitle] [Your Own Original Subtitle]
__ Conclusion (Use this exact word. Each subtitle should be on a line by itself, even with the left margin.)

See next page for more directions. (

 Draft 2 Cover Sheets—4th Page, 1108. Print & attach the 2nd, 3rd, & 4th pages w/the 1st one.

B. Make Paragraphs as Follows: 2+ parags. per sect.

__ Introduction: (Note: Don’t write the word “book” anywhere in your paper—just write its name in Italics.)
__ Make just 1 par. under 150 w.

__ Do not allow any quotations in the first or last sentence (but they may be elsewhere in your Introduction).
__ (i.) Add the names of your main reading’s author & Book Title, (ii.) add “This analysis/dialogue/argument says that

 _[write the point/subject/argument]__.” and add (iii.) underline all four—author, Book Title, paper type, and pnt./subj./arg.

__ Add more: imagine you are introducing this subject and book to a smart adult who doesn’t know anything about it.

__ Body Sections (also known as “topic sections”):

__ Make 3-4 body/topic sections. (AB and EF can be 3 or 4 body sections. CD can only be 3 body sections.)

__ Make them with 2+ parags. per sect. (for a total of 6-8+ parags. in the body sections).

__ Make a topic sentence at the beginning of each body sect. To do so, add the three “topic sentences” required on page 1
 of these D-2 cover sheets. Add them as the very first sentence of each body/topic section.

__ Add a topic sentence to the beginning of each major paragraph. Normally, this is the first sentence of the paragraph. It
 should summarize what is in that paragraph. (However, the first paragraph of a topic/body section is different. The 1st
 sentence is the topic sentence for the whole body section; then the 2nd sent. is the topic sentence for that paragraph.)

__ Conclusion:

__ Make just 1 par. under 150 w.

__ Do not allow any quotations in the first or last sentence (but they may be elsewhere in your Conclusion).

__ Paragraph Length:

 __ Minimum: 2 sentences long. Maximum: 150 w.! (Break a paragraph in two—as you can best decide—if it’s too long.)

C. Add Quotations (“Q’s”) & a Bibliography: (Add “Q’s” in each section that support, explain, or define your own points.)

__ Quote correctly: Use author’s last name only, then the present-tense “says,” and page # after : Smith says, "Quotation" (161).

___ Don’t use the word “book.” Instead, use Italics to indicate it’s a book, magazine, or journal. Use “ ” for anything shorter.

 ___ Don’t say “as an author says.” Instead, delete “as” (and use a period before it): “…. Smith says,….”
 ___ For a quote starting with a small letter, use Author says that "quotation" (161). or Author says, "[Q]uotation" (161).
 ___ If there is no author’s name, then use “Article/Book Name” says, "Quotation." If there is no page no., end with .”
__ Quote each source min. 1 time in paper: Quote each bibliog. source 1+ times. (Please mark Q’s with circles or bold print).
__ Use 4 or more total “Q’s” per section (12 or more.) 2+ must be from your reading bk. (Count the Q’s from D-1.) 2+ can be other sources. Each source must be used at least once. You do NOT have to have 1 Q/parag. Required Q’s cannot be from other fantasy books.
__ Up to 1 quote per section may be replaced by a graph image (Use last name of the author and page number in the last sentence before the image, or in parentheses – () – centered on top of or under the graph. Be sure to add source to bibliography, as well.

__ Do not add “Q’s” in 1st sent. of any paragraph. (Instead, make the 1st sent. of each parag. summarize or foreshadow the parag.)
Make a bibliography—in alphabetical order by author’s last name—using NoodleTools:

 __ Title it Works Cited. (Center this title 1” down from the top of a separate Works Cited page at the end of your paper.)

 __ Use NoodleTools, only, for bibliog. entries: see http://depts.inverhills.edu/English/research.htm; use “IHCC” & "Research."
 __ Make your whole bibl.. only in NoodleTools (NT). Copy it DIRECTLY from NT’s “Print/Export” button--its Word page.
 __ Electronic sources must have an Article Author, “Article Title,” Site Name, Publishing Group, pblshd. date, & access date!
__ Use 3+ different, unique entries/sources: (The D-3 will require a 4th source.)
 __ 1 assigned, required readings for this course (Only 1 fantasy book—your reading—counts, and no others.)
 __ 1+ source from a library/bookstore with physical, published pages (NOT from a computer). OKAY: real bk., jrnl., mag.,
 newspr., subj. encyclop., subj. dictionary, Encyclop. Britan. NOT OK: no elctrn./web, or fiction; no general encyclop. or dictionary.

 __ 1+ acad./prof. “Web” source: Examples: libraries’ electronic media; online books, journals, newspprs;, academic/profes. webs.

 __ Do NOT count sources from your other Draft 2 paper in your 3 min. sources. Each of your two D-2s must use different sources.

 __ NO general encyclopedia or dictionary, no famous-quotes source or scripture from any religion, & no book review (too easy for
 college). This means NO Wikipedia, NO About/Ask/Quotes/FamousPeople.com, People mag., or other nonacad./nonprofes. source.
D. Type 1000+ w.: __Double space ppr. __Use SINGLE-sided ppr. __Add official p. #s on right side w/Word "Insert/Page
 Numbers.” __ Make a Noodletools bibl.: Copy it ONLY from NoodleTools’ “Print/Export” Word page. __ Indent all parags. -end–
D-2 Worksheet: How To Make Sure Your
Bibliography Is Done Correctly in Noodletools (11-15)

Many of you may have some problems in producing a well formatted, correct or mostly correct Noodletools bibliography. If so, check out some of these problems and solutions:

1. Did you choose “MLA Advanced” (at the beginning of your “project”) for the style? (Don’t choose a simpler version of MLA, and don’t choose APA—unless you also plan to do your paper’s quotations in APA style—which is different from MLA.)

2. For an article from the web, did you choose “Website?” (When you have a web article, don’t choose “Magazine,” “Journal,” or Reference Work for printed publications. How do you know you might have chosen printed publications incorrectly? Look a the end of your article’s bibliography entry. If the end says “N.p.” and “Print,” something is wrong. That is because “N.p.” and “Print” mean “no pages” and “printed publication”—a combination that usually is impossible. How do you fix this problem? Reenter the article information into Noodletools—as a website.)

3. For all website entries, did you try to find—and type in their correct Noodletools boxes—as many of these items as possible?
(a) Author. (not the general editors)

(b) “Title of Essay/Entry.” (This will be the short title, entry name, subtitle, or article name—NOT a website
 name.)

(c) Name of the Website Itself. (This will be the name of the overall website and all of its web pages.)

(d) Publisher/Maker/Company/Group that is publishing the website (e.g., ABC.com or NBC Inc.)
(e) Date of publication of the article, or even just a year or copyright year for the website. (Try the
 top & bottom of the article, top and bottom of the web page, or bottom of home page.)

(f) Date of your own access of it. (when you were most recently reading it)

4. Don’t save or transfer your bibliography using some form of non-MS Word transfer or storage, such as Google docs or possibly an Apple/Mac conversion program. The problem is that if you do this, some of your formatting likely will be changed or removed. Copy your bibliography entries directly from Noodletools’ MS Word page to your own MS Word bibliography page.

5. Did you use the MS Word page in Noodletools? One of the biggest problems is that people’s formats are incorrect because they have copied the Noodletools citations directly from the Noodletools web page that shows these citations. Instead, you must go one more step to see an actual MS Word page that Noodletools creates for you:

(a) First, be sure that all your bibliography entries are listed together in one web page in Noodletools. THEN look in the upper-left corner for the green “|Print/Export| button. Click on it, and then choose the top item, called “Print/Export to Word.”

(b) Next, when a new screen comes up, you might get a box that asks whether you want to open, print, or save—choose “open.” Or you might simply see a Word doc name appear in a small box below—then click on the document to open it.

(c) Then, after a few seconds, a Word doc of your Noodletools bibliography will appear, perfectly formatted. Copy all of that, as one piece (including the “Works Cited” title), into a final blank page of your paper.

How can I tell you haven’t used Noodletools’ |Print/Export| button? There are many ways. You may be missing ending punctuation; or you may have incorrect hanging indentations, an incorrect Works Cited title, incorrect spacing between or in entries, the wrong font style and size, and/or incorrect right or left margins.
D-3: HOW MUST YOU TYPE THE D-3 USING MS WORD? (12-24-10)
(Use these guidelines to help you type your manuscript properly. You do not need to attach these pages to the paper.)
(Directions are for MS Word 1997-2007. AVOID MS Works. Some operations are different in Apple Word.)

1. Use Standard Paper: Use 8.5 inch by 11 inch paper, 16 or 20 pound weight (standard copying/typing paper).

2. How How To Add Page Numbers: Use MSWord (not MSWorks). Click on “Insert” & “Page Number(s).” Choose a right-hand corner or bottom middle. Page 1 is optional. Double-click on the p. # & change “Position” to .2 & .2.

3. How To Make 1” Margins: In Word 1997-2003, click on “File,” then “Page Setup.” In Word 2007, click on "Page Layout." Set all four margins for “1.” Print and check with a ruler. If your printer is off, then change the margin to less as needed. (Are bottoms still different from page to page? See “12.” below.)

4. How To Fix Paragraphs for Academic/Formal Writing:
(1) In academic and formal professional writing, paragraphs are at least two sentences long and usually longer.
(2) They also usually are not excessively long. (See the requirements in Draft 2 & 3 cover sheets for paragraph length.)
(3) Body sections in college usually have more than one paragraph. (See D-2 & 3 requirements.) Vary their lengths.
(4) In dialogue, each time a speaker starts a new turn, you should give that new turn a new, indented paragraph.
(5) Indent the first line of each paragraph ½”: 0.5” or about 8-10 spaces (using 12-point font), not ¼” or less than 8 spaces.

5. For Checking Grammar: How To Turn On Formal (Full) Grammar Check (in Word 2000 only):

(a) Click on “Tools,” “Options,” and “Spelling & Grammar.” (The boxes usually are already set correctly.)
(b) Then change “Writing style” to “Grammar & Style.” (In early versions of Word, this is called “Formal.”)
(c) If you wish, you may also go into “Settings” and, under “Require,” make the first three blanks say “always,”
 “inside,” and “2.” You also may then check every box under “Grammar” and “Style.”
(d) Finally, you may need to click on “Recheck Document.”
(e) You also can use the synonym checker by right-clicking on a word, then clicking on “synonyms.”
6. How To Indent Long Quotations: Choose only quotations over four lines in MLA (or over 40 w. in APA). Place each quotation on its own lines, alone. Remove the “ “ marks. Mark the quotation. Then indent it a whole 1” on the left (twice as much as the start of a paragraph): do so on the formatting tool bar at top ("Home" bar in Word 2007) by clicking twice on the box with lines and a right arrow: [(=]; or click on “Format/Paragraph” and set “Indentation/Left” for 1”.

7. How To Delete “I/you/yours/me/my” Words: A majority of teachers may expect you to avoid “personalizing” your writing. In MS Word (upper-right corner), find “Editing.” Then choose “Find.” Use it to find all such personal words. You may replace them with words such as “people,” “many/some/others,” “a person,” “we,” etc.

8. How To Highlight Your Manuscript for the Changes Below, in “9”-“14”: Have you already starting typing your paper? If so, the directions in “8”-“13” below require that you start by highlighting your entire paper in black. Do it as you would a word or sentence; however, start at the top of your paper and mark it to the end of the last page. Then make the changes below.

9. How To Choose a Font (the style and size of letters): (Do “8.,” above, first. Mark all of your paper.) Go to the font window above (or click on “Format,” then “Font”) and please use an academic font like Times New Roman, CG Times, Cambria, or Garamond. Avoid any font that is overly large, plain, or overly small. Use font size “12” (like this sent.).

10. How To Choose Double Spacing (and avoid extra line spaces before/after paragraphs): (Do “8.” first: mark entire paper.) In all Word versions, right-click on paper. Click on “Paragraph,” then “Indents & Spacing.” Set “Line spacing” at “Double.” Then set “Spacing” at “0” and “0” (which will get rid of extra—or wider—line spacing before and after parags.).

11. How To Choose ½” Indentation of Paragraph Beginnings: (Do “8.” first: mark entire paper.) In all Word versions, right-click on paper. Click on “Paragraph”; then “Indents and Spacing.” Change “Special” to “First line,” and “By” to “0.5.” (Or in old Word, mark your paper, click on “Format” and “Tabs,” and then set “Default tab stops” at 0.5”.)

12. How To Make All Bottom Margins Exactly the Same: (Do “8.” first: mark entire paper.) In all Word versions, right-click on paper. Click on “Paragraph,” then “Line and Page Breaks.” Uncheck all the “Pagination” boxes.

13. How To Make a Ragged Right Margin (when it is even or “justified”): (Do “8.” first; mark only your bib.) In all Word versions, right-click on paper. Click on “Paragraph,” then “Indents & Spacing.” Change “Alignment” to “Left.”

14. How To Make Hanging Indents in a Bibliography: (Did you already type? Do “8” first; mark only your bib.) In all versions of Word, right-click on “Paragraph”; then click on “Indents & Spacing,” “Special,” and “Hanging;” set it for 0.5”.

-end-

Copy, print, & attach ALL 5 D-3 cover sheets. Margins: Use "File/Page Setup/Margins," then ".23" for Top + Bottom & ".25" for Left + Right.
Circle one: Paper AB CD EF (choose 1) Word Count: ______ Your Name: ________________________________
Jewell, B-136, Eng 1108, IHCC (8-17). If you want notification if you get X’s, print your email adrs.:
--

D-3 Cover Sheets, p. 1 (of 6 pp.), 1108—Flow, Quotations, & Typing—1200 w. min.

How To Turn In the Paper
Please follow all of these directions. If you need help or clarification, just ask!
Attach all six Cover Sheets. Do all their requirements, but I am unable to start grading without the following:
	Typing
	Sections of Paper
	Each Paragraph
	Quotations
	Bibliography

	- Min. length: 1200 w.
- Spacing: full double

- Font: 12-pt w/serifs
- Indents: parags. ½”
- Page #s: Insert them
- Subtitles: Underlined
	- Intro & Conc.: just 1
 paragraph each

- Summary of book:
 just 1 par., no quotes
- 3 sects.: 4+ par. each

- Begin. & end of each
 sect.: sect. topic sent.
	- Max. length: 150 w.

- 1st sent. in each par.:
 Add a key word from
 each Subtitle

- Last sent.: add same
 key word.
	- 4+ quotes/section
- Q’s in intro & conc.
- Author’s name.
- Src. page after: “ “ ().
 Or period inside “ .”
	- 4 or more sources

- 4 diff. types of srcs.
- NoodleTools for
 every source entry

- Type: double space,
 ½” hanging indents

You must also complete the “Draft 3 Worksheet” on the next page, use it, and turn it in.

Please also fill in these blanks:
1. CIRCLE THE TYPE OF PAPER: Analysis (ab), Dialogic (cd), Argument (ef) (& add this word to your intro!).
2. Name the author and Title of your required book you are using in this paper (and add them to your paper):

Author: _______________________________________ . Title: _______________________________________.

3. Also name your other required reading for the semester here: ___.

4. Please label your paper thoroughly before turning it in:

A. Underline everything in “3” above in your Introduction and Conclusion.

Mark all quotations with bold print (or circle them by dark pen or dark pencil).
5. PUT THE PARTS OF YOUR NEW DRAFT 3 IN THIS ORDER:
 —ON TOP: these six cover sheets.
 —MIDDLE: your new paper
 —BOTTOM: your previous final D-2 cover sheets & paper

 (Do not attach older versions of the D-2 or D-1.)
6. PAPER CLIP the paper (clips at front of our classroom). CIRCLE, at the top of this page, type AB, CD, or EF.

7. HANDWRITE your word count (to the nearest 100), name, class, & time or section number (e.g., 12:30 or “-09”).
--

Starting the paper:

(1) You may use these cover sheets as a checklist for writing this Draft 3. However, attach a new, clean copy of all six pages
 the 1st time you turn in your D-3. (The 2nd time you turn in your D-3, do not add new cover sheets—use these old ones.)

(2) Expand what you already had in a D-2: add more quotes & paraphrases, organize and paragraph well, & sandwich quotes.

(3) This version will be your “Draft 3” of this paper. Give it to me with the six-page “Draft 3 Cover Sheets” stapled to its top
.

(4) Remember to read and follow all the beginning instructions on the page before this—on the 1st Cover Sheet.

 See next page for more directions. (

Draft 3 Cover Sheets—2nd Page, 1108 Print & attach all six pages—this one and five others.
Draft 3 Organizing Worksheet

Directions: Fill out this worksheet, apply it to your paper, and attach it to your cover sheets.

1. Write your main-point sentence here (your paper’s main point, subject, or main argument):

 ___.

 Then add it to both your Introduction (in the very end or beginning) and in your Conclusion.

2. Write your title here (1-4 words): __

 At least one key word of this title must come from your main-point sentence above.

 Add this title to the beginning of your paper.

3. Write your three main topic sentences here:

A. “First, ___.”

B. “Second, __.”

C. “Third, __.”
Add each of these sentences (or main parts of them) in three places:

(a) Addit as the very first sentence of each body section—right under each body section’s subtitle
(b) Add it as the very last sentence of each body section—in a concluding form (possibly shorter)

(c) Addit in very end or beginning of your Introduction (as three separate sentences, or in three phrases in one longer sent.)

4. Write your three main topic section Subtitles here (1-4 words each):

 Sect. 1 Subtitle: __ (must use a key phrase from topic sent. “A”)

 Sect. 2 Subtitle: __ (must use a key phrase from topic sent. B”)

 Sect. 3 Subtitle: __ (must use a key phrase from topic sent. “C”)

 Add these to your paper.

5. Make your key words for the beginning and end of each paragraph (each must be
 different from the other two):

Write a “key word” here that comes from your section 1 Subtitle: ____________________.

Add this key word to the first and last sentence of every paragraph in body section 1.

Write a “key word” here that comes from your section 2 Subtitle: ____________________.

Add this key word to the first and last sentence of every paragraph in body section 2.

Write a “key word” here that comes from your section 3 Subtitle: ____________________.

Add this key word to the first and last sentence of every paragraph in body section 3.

Draft 3 Cover Sheets—3rd Page, 1108 Print & attach all six pages—this one and five others.
List Your D-2 Bibliography Sources for Both D-2s (8-‘17)
A. Please fill this out – by hand or by typing – to show your sources for both Draft 2’s. (If you don’t know what one of them
 will be, yet, you may, for the second one, simply write “Don’t know.”)

B. This sheet has several sections below (“1,” “2,” etc.). For your 1st D-2, just fill out one section. For your 2nd D-2, fill
 out two sections. (If you do three D-2’s, then fill out all three sections.)

C. Each D-2 paper must be a different type of paper (from 3 types in 1108; from 5 types in 1114).

C. Each D-2 paper must have new and different academic/professional sources (except if your reading book is the same).
1. Draft 2 Analysis: (Don’t do two D-2 Analyses!)

 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

2. Draft 2 Dialogic: (Don’t do two D-2 Dialogic Papers!)

 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

3. Draft 2 Thesis: (Don’t do two D-2 Thesis Papers!)
 (a) READING BOOK: Author & Title –

 Publisher Name & year of publ. –

 (b) “PRINT” SOURCE (offline only): Author & title –

 Publisher Name & year of publ. –

 (c) ELECTRONIC SOURCE (online only): Article title –

 Author, Website/Database Title, and/or Publisher/Company Name/web address –

*Three Reminders: – An offline “Print” source means an already officially-published book, magazine, journal, newspaper, etc. It cannot be printed from a computer printer: you must have held the physical, officially-published book/mag. pages in your hands.

– You may use subject encyclopedias and subject dictionaries. However, DON’T use general encyclopedias and dictionaries or general references: NO Wikipedia, no famous-quotes sources, and no general websites such as About/Ask/Quotes/FamousPeople.com.

– Don’t use scripture from any religion: it’s almost always too general, and professors usually don’t consider it academic enough.

See next page for more directions. (
Draft 3 Cover Sheets—4th Page, 1108 Print & attach all six pages—this one and five others.
When you get this paper back, please follow these directions—ask me for help or clarification if you need it:

(1) I will return this Draft 3 to you. If there are no X’s, you will need to do more work on it.
 To do more work on it, FIND THE CIRCLED INSTRUCTIONS ON ALL THE COVER PAGES FOR WHAT TO FIX.

 Circled items require revising: try to revise within a week.

 Paper clip the revision in this order with the “D-3 Cover Sheets” and two (only two) copies of your paper:

a 1st, place all five pages of the old, marked “D-3 Cover Sheets” on top. (Use the same “D-3 Cover Sheets” I already marked).

b. Next, add your newest version of your paper.
c. On the bottom, put your most-recent, previous D-3 paper (so I can see what I have already marked).

d. Please remove all other, older copies (no D-2’s or older D-3’s needed—just 2 copies of your paper, total).

e. Label things again: use the instructions on the first Cover Sheet.
(2) If you receive X’s, that means you are done with the D-3. If you plan to do a D-4, start on it immediately & get tutoring for it.

--
(Dates returned for revising circled items: _________________________) After you get this back with X’s on it,

(Please try to revise this draft in about a week.) please do the next draft in about a week.

* If you wish, do a D-3 & D-4 at
the same time--together as one ppr.
If you do, paper clip it in this order:
 (a) the D-3 cover sheets

 (b) then the D-4 cover sheets

 (c) your newest draft of the paper
 (d) your most recent older draft
 (e) (If this is the first time you are turning in the D-3, then also—with “(d) your…older draft”—attach your X’ed Draft 2 cover sheets.)

(Note: There are end-of-term deadlines for “new” D-3’s: a D-2 must get its X’s first, before the D- 3 version can be turned in as a “new” D-3.
 Likewise, a D-3 must get its X’s first, before the D- 4 version can be turned in as a “new” D-4.)
--
A. Create a Title & Subtitles: (Note: Some of these requirements are from the old D-2 cover sheets; some are new.)

__ Overall Original Title:
__ centered

 __ in non-bold, non-italic font
 __ in 12-pt. font (like rest of ppr.)

__ 1-4 words long
 __ Unique/original title

 __ First Letters of Main Words Capped

__ Subtitles:

 __ From your main question or arg.
 __ Introduction —Use this exact word.

 __ (Summary of Book —For AB only! See "C." below for how to make this summary.)

 __ 3-4 Underlined Section Subtitles as follows:

 __ Paper AB Body Section Subtitles: [Name of Belief] [Name of Belief] [Name of Belief]

 __ Paper CD Body Section Subtitles: [Name of Position] [Name of Position] [Name of Position]
 __ Paper EF Body Section Subtitles: [Your Own Original Subtitle] [Your Own Original Subtitle] [Your Own Original Subtitle]
 __ Conclusion —Use this exact word.

 __ Each Subtitle must be
__ Underlined in 12-point type
__ even with left margin
 __ not a complete sentence

__ on a line alone by itself
__ with no bold/italics/all caps __ no colons, periods, or numbers

B. Add 1+ Independent Paraphrases (“P’s”) per sect. (3+ total in body sections):

 __ Keep them 3+ sents. away from nearby quotes. Use different pages than in quotes. Do not use same ideas as in quotes.
 __ Integrate them into your paragraphs: Author says that [xxx—paraphrase in your own words] (161).
 __ Use no “ ” marks or unusual or extra commas or capital letters: Smith says that xxx is xxx (161). (NOT Smith says that , Xxx.)

 __ Label them with a BIG, handwritten P in the left margin using a pen or dark pencil (not typed), or highlight them in light gray.
 (D-4 will require a total of 2+ paraphrases per section.) Explain as needed, but without “shows that.” See next page for more. (

Draft 3 Cover Sheets—5th Page, 1108 Print & attach all six pages—this one and five others.
C. Organize Parts & Paragraphs As Follows: 4+ parags. per sect. (Note: Some of the requirements are from the D-2 cover sheets; some are new.) (For more details about how to do this kind of organizing, see Chapter 10 in www.WforC.org.)

__ Introduction: just 1 par. under 150 w.

__ Be clear, simple, and basic: imagine you are writing the intro for a smart friend who knows nothing about the subject.

__ Add the author of what you read, the book name, and the type of paper you are writing. (Do it in just 1 or 2 sentences.)
 __ Write your subject (analysis & dialogic) or main arg. (thesis) + your 3 main topics together in beginning or end of intro.
__ Add a quotation (but not in the first or last sentence).
	__ (Summary of Reading – for only paper AB, not for CD or EF!):

 __ Write just 1 par. of 100-150 w. (min. 100 w.; max. 150 w.)

 __ Place it between Intro and 1st body sect.

 __ Subtitle it as above.

 __ Add no quotations.

 __ Make it objective—no opinion of your own.

 __ Do not summarize your paper.
	Hint: One way to add an extra paragraph to a topic section is to create, in your body section, a short introductory or concluding paragraph of just 2-4 sentences. You would do this instead of having just one sentence or introduction or conclusion at the beginning or end of the body section.

__ Body Sections (also known as “topic sections”):

__ (AB and EF can be 3 or 4 body sections. CD can only be 3 body sections.)

__ Make each body section have 4 or more paragraphs.
 (Your total paragraphs for the whole Draft 3 paper will be at least 14-15 paragraphs, or more.)

__ Do not start or end a body section with a quotation in the first or last sentence. (Instead, start & end as explained below. ↓)

__ Make each body section start & end as follows (See “D-3: How Should You Organize,” pp. 16-17 in this Course Packet.):
 __ Write an intro sentence – the very 1st sentence of each body/topic section – stating what each entire section is about.

 (OR write a short, intro paragraph of 2-4 sents. at the beginning of each body/topic section, stating what each section is about).
 __ Write a concluding sent. – the very last sent. of each body/topic section – stating what each section was about.

 (OR write a short, concluding paragraph of 2-4 sents. at the end of each body/topic section, stating what each section was about).
__ Conclusion: just 1 par. under 150 w.

__ Add a quotation (but not in the first or last sentence).
__ Repeat your main arg./subject/point as you had it in the intro. Please UNDERLINE it for me as part of labeling.

__ Paragraph Length and Style:

 __ Minimum length: 2 sentences. __ Maximum length: 150 w.! (If it’s too long, break it in two—two sub-ideas.)

__ Do not start or end a body paragraph with a quotation in the first or last sentence. (Instead, start & end as explained below. ↓)

__ Make each paragraph start & end as follows (not just each body section):
 __ Pick a “key word” from each body section Subtitle. Add it to the first & last sent. of each major parag. in the section:

 make a beginning and an ending topic sentence or phrase for each paragraph that uses this key word comfortably.
 An exception may be made if parag. is short or begins w/phrase like “An example of this,” “A chart/pic. of this,” etc.
 __ HIGHLIGHT MILDLY (light gray or yellow, or hand draw a box for) each key word in 1st & last sent. of each parag.
D. Sandwich All Quotations (More details about how to sandwich quotations, see Chapter 40 in www.WforC.org):

__ Before each quotation, add an explanation (dependent paraphrase). (Use 1-3 sentences.) Don’t say, “This quote.”

 (a) Start your sandwich with a transition phrase such as For example, Smith is… or For example, Smith describes/explains….
 (b) Then make a dependent paraphrase: for an event quote, write 1-2 sents. before it telling readers to whom it is happening,
 where, when, and why. For an idea quote, summarize it in a sentence or phrase in your own words, using a key word from it.
__ After each quotation, make a transition back to your paper (1-3 sentences.). Explain how the quotation ties in with
 your paragraph or body section—what it means or proves. Start with a key word from the quotation or perhaps the author’s
 name; then tie the quotation to your paragraph or section. Avoid repetition—don’t repeat the same idea or words before and
 after the quotation. Don’t say, “This quote.” Do explain it afterward, but avoid repeating words like “shows that.”
__ See the big, circled “X” in your paper for each place where sandwiching needs fixing.
__ I may need to wait until more paragraphs, quotations, or key words are done to check your sandwiching.

__ See each big, circled “X” in your paper on pp. _____. Fix those sandwiches & then fix all other pages, too.

See next page for more directions. (

Draft 3 Cover Sheets—6th Page, 1108 Print & attach all six pages—this one and five others.
E. Add Quotations (“Q’s”), a Bib., & Paraphrases (See Ch. 40 in www.WforC.org): (Some rqrmnts. were in D-2.)
__ Use 4+ “Q’s” per sect., 1 in intro, & 1 in concl. (as in D-2). Quote each bib. source 1+ times. (Mark Q’s w/circle or bold print).

__ Up to 1 quote per section may be replaced by a graph: as in D-2 (see D-2).
__ Quote correctly: First you must make a correct bib. entry w/NoodleTools. Then use the first 1-2 main words in the entry:

 __ Author says, "Quotation" (161). Use author’s last name, then the present-tense “says/adds/asks,” and a p. # afterward in ().
 __ For a quote starting with a small letter, use Author says that "quotation" (161). or Author says, "[Q]uotation" (161).
 __ If there is no author, then use “Article Name” says, "Quotation" (161). If there is no page number, end with .”
 __ Avoid using “quotes,” “states,” “writes,” “describes,” “As __ says,” & the author first names (except the first time you introduce
 an author, you may use both first and last name). Just simply use “According to __,” or “__says,” keeping it simple.

__ Adjust for words left out of a quotation. Use three dots and some spaces “ . . . ” (an “ellipsis”), or added words, or two brackets: [xxx]. For example, if you have the sentence “They left Paris at once,” remove and add as follows:
 __ Add 3 dots and 4 spaces in the middle of a quoted sentence: “They left . . . at once.”

 __ Add 3 dots & spaces and 1 period at the end: “They left Paris . . .” (59). OR “They left Paris. . . . It was time to go.”

 __ Add “that” or “[]” (brackets): Smith says, “[K]ids are basically good.” OR Smith says that “kids are basically good.”
 __ Add words to make a complete sent.: E.g., if your quote is “a third way,” make a sent.: She says there is “a third way” (61).
__ Use 1+ quotation each in the Intro & Conc.: (2+ total): your best overall summarizing or exemplifying quotations.

__ Do not have a quote in the first or last sent. of a paragraph. (See previous page for how to begin and end paragraphs.)

__ Make a bibliography page - use NoodleTools: For NoodleTools, see http://depts.inverhills.edu/English/research.htm.
 __ Use NoodleTools’ “Print/Export in Word” for proper formatting, margins, and indentations.

 __ Use 4+ sources in alphabetical order: remember to quote or paraphrase at least once from each source on the bibliography.
 __ Add a new type of entry: an academic/professional journal, magazine, newspaper, or subject dict./subject encyclopedia.

 __ You still must have the same types of required sources as in your D-2: (reading book, other physical source, & electr. src.)

 __ You cannot count sources from your other Draft 2-3 paper in your 5 min. sources (but you may use them additionally).

 __ Type the bibliog. correctly: use the same margins, page-number system, and consistent double spacing as on other pp.
 __ Be sure to make your whole bibliog. in NoodleTools and copy it directly so italics & spacing stay the same!
 __ Electronic sources must have an Article Author, “Article Title,” Site Name, Pblshng. Group, pblshd. date, & access date!
F. Type 1200+ w. correctly on Standard White Paper (More details: see Chapter 19 in www.WforC.org):

__ Delete all “you/your/I/my/me/mine” words: Use “Editing/Find” in Word to find all (& change to, e.g., “people/some”).

__ Type Titles Correctly: they must appear in your paper exactly as your bibliography shows italics or “ ” marks.
__ Insert page numbers in proper order (1, 2, 3, etc.). Word: See Insert/Page Number or double-click on the page number itself.
 __Type them on the right, or the mid-bottom .5” from edge (NOT 1”—See "1." on “Typing” page.) Just the page no. (name OK).

__ Use a 1-inch margin on all 4 sides of paper & bibliog. (See “Page Layout”/Margins” or in old Word, “File”/”Page Setup.”)
 __ That means 1-inch left 1-inch right 1-inch top 1-inch bottom.

 __ Use uneven right margins. Highlight ppr. Then in the 4 boxes of lines above, click on 1st one OR (3) go to Pargrph./Alignment/Left.

__ Use correct indentations: MS Word: (1) See Paragraph. (2) Set Special to First line (for parags.) or Hanging (for bibliog.)
 __ Indent the beginning of each paragraph ½”, NOT ¼” (and the 2nd & 3rd lines of bib. entries ½”, NOT ¼”).
 __ Set entire bibliography for hanging indents of ½”, NOT ¼”: use “Paragraph/Indents and Spacing/Special/Hanging” & “.5.”

 __ To type a quote over 4 regular lines, tab it: a full 1” on left (double indent), no extra margin on right, double spacing, & no “ ”.
__ Use correct font: __Times New Roman font/type style. (This will match your Noodletools page.)
 __ 12 point font dark with black ink no smudges or waviness & no white lines in letters bibliog., too.

__ Use true double spacing in all of ppr.: (1) Highlight whole ppr., (2) find Paragraph, & (3) Set Spacing at 0 pt, 0 pt, double.
 __ before/after parags. before/after subtitles in quotes over 4 lines every line of—& between—bibliog. entries.

__ Bibliography: Use Noodletools (NT) for all of bibl. Copy it DIRECTLY from NT’s “Print/Export” button--its “Word” page.
 __ Keep using the same p. # sequence. __ Use a new page at end of paper—not a separate file.

 __ Do not use Google docs and other non-MS Word methods of transferring your paper: they creates incorrect formatting.
G. Make Correct Sentences (See Chapter 16 in www.WforC.org):

__ Make each sentence clear to a listening audience, easy to hear and understand, and in simple order. __ Fix pretzels.
Fix double-circled fragments (no Subj. or Verb). & comma splices: replace “,” with “.” “,conj.” “;” or “:”. -end-

Copy, print, & attach ALL 3 D-4 cover sheets. Margins: Use "File/Page Setup/Margins," ".23" for Top + Bottom, & ".25" for Left + Right.
 (Note: There are end-of-term deadlines for “1st-time" papers. Your D-3 must get its X’s first, before the D-4 counts as a “1st-time D-4.”)

Two Kinds of D-4: Use these first three cover sheets for a written D-4. However, for a orally presented D-4, use these last three cover sheets.
Circle one: Paper AB CD EF Word Count:_________Your Name:_____________________________________
Jewell, B-136, Eng 1108, IHCC (8-16). If you want notification if you get X’s, print your email address here:
--

D-4 (Written) Cover Sheets (p. 1 of 3 pp.), 1108—Editing 1700 w. min.

Starting the D-4:

· You may use these D-4 cover sheets as a checklist for writing this D-4. However, attach a new, clean copy of both pages the 1st time you turn in your D-4. (The 2nd time you turn in your D-4, do not add new cover sheets—use these old ones.)

· Expand and edit what you already had in your D-3: revise so style, “voice,” grammar, spelling, and punctuation work well.
(1) Please type a new, clean 1700+ w. with right-hand page #s. (Add to your D-3 so your D-4 has a total of 1700+ w.)

(2) This new version will be your “Draft 4.” Give it to me with this three-page “Draft 4 Cover Sheet” stapled to its top.

(3) Before handing in these cover sheets, please fill out the gray box above. Please circle the type of paper (A, B, C, D, or E) in the upper-left corner above, and add (a) the length of this Draft 4 and (b) your name.

Before you turn in this Draft 4 the first time:

(4) Mark all quotations (w/circles or bold print). Add 1+ more paraphrases/sect. (6+ total); mark with big “P” in the margin.

(5) You may replace up to 1 Q or P per section with a graph (no more than 3, total).

(6) Paper clip the old D-3 cover sheets and most recent version of your D-3 to it. (Don’t attach even older D-3’s or D-2’s.)
(7) Fill out the “3rd Page” of these D-4 Cover Sheets—“How Should You Use Higher Thinking Skills?”
(8) Include your old D-3 cover sheet with its X’s on it, and its D-3 paper.

When you get this paper back:

9) I will have marked just one full page for fixing grammar, spelling, & punctuation. I’ll circle errors on it. Then I will expect you to correct all my marks on that one page, and also find and correct an equal number of similar errors on all other pages.

 (10) Also check for my marks and circles on these two cover sheets, see "i."-"vii." on next page, and make all corrections.

(11) To revise, do NOT retype. Simply make corrections by hand in pen/pencil on the same copy I already saw.
(12) Attach required tutoring slips to the top.

(13) Then turn the paper in again with no new typed D-4. Once you receive X’s, you are done and have earned credit for this D-4.

 (Date returned for revising circled items: ___) (Revise in about 1 week.)
	FIX YOUR PAPER AS FOLLOWS: E. Other Comments:

_
A. __ Do not retype. Look at p. ___ for circled errors.

 Correct ____ errors w/pen or pencil on every page.

B. __ Required: Use the steps on next page to revise!

C. __ Look in your paper for other notes.
D. __ Add a 5th source (of any kind) to bib. & paper.
E. __ Get rid of unneeded “shows that” words after Q’s & P’s.
F. __ Also, fix any remaining Draft 3 types of errors:

 __ Fix parag. beg./ends: add intro. and conc. sents.
 __ Sandwich each “Q”/paraphr./example before+after.
 __ Use p. #s at ends of quotations/paraphrases.
 __ Leave words out of quotes correctly (see D-3 sheets).
 __ Fix all titles: Type them exactly as in bibliography.
 __ Add/retype “Works Cited” page using Noodle-
 Tools’ “Export/Print in Word.”
 __ Provide 4+ sources: 1+ library-shelf rdg.; 1+ course
 reading; 1+ mag., jrnl., nwspr., or gov. doc.; & 1+ Web.

 __ Add transition words/phrases at beginning of each
 body section and/or each parag. (See next page).

 __ Change all “you/your/I/my/me/mine’s”
 to “he/she/it/they/a person/people” etc.

 __ Delete about __________ words/lines on every page.

 __ Retype pages ____ for ____________with no other changes.
 __ Fill in the 3rd page of these cover sheets with page #s.

	DO NOT RE-TYPE!

Make changes on the same copy I marked.

See next page for editing direc-tions!

(((

Draft 4 (Written) Cover Sheets, 1108 (p. 2 of 3 pp.) Attach all 3 Written D-4 Cover Sheets.
Getting Help (8-15):

Please carefully read these steps to prepare for—and then get—help. And make ALL corrections directly on your 1st-time D-4 paper—DO NOT RETYPE THE PAPER AT ANY TIME (unless required to do so by my notes)!

1. Start your corrections immediately in class so I can help you. To start, first look at the page I have marked with circles. Correct all the circled places you can by hand on the same page where the marks are.

2. Then ask me about the circled places you do not understand.

3. Next, pick just one type of error you’ve made: for example, if your biggest problem is that you do’n’t use a comma after a long introductory phrase, then just pick that one type of comma problem, and correct your paper backwards at just each long introductory phrase that need commas. Make the corrections by hand using pen or pencil.

4. “Backwards” means that you should start with the last sentence on the last page, and examine it. Then look at the second to last sentence on the last page, and examine it. Do this through the entire paper, one sentence at a time. (Why? This helps your mind lose track of the content—the result is you can find errors more objectively and easily.)

5. Then pick out just one more type of error from the page with my circles on it. Then look for this one error starting with the very last sentence of the paper, then the next sentence up, and so forth on all pages. Mark your paper with question marks for places about which you’re not sure. Please do NOT type a new copy—I need to see how many corrections you’ve marked.
6. If you are in class or want to come to my office, you are welcome to come ask me questions at any time about doing this.

7. Otherwise, don’t get help from someone else until AFTER you have gone through all of your mistakes this way—backwards, one sentence at a time, with just one type of mistake each time. Remember, mark your paper with question marks for places about which you’re not sure.
8. Have you finished correcting your paper as best you can on your own, using the above “backward” method? Then you are ready to get help for extra credit. Here are great ways to do this:

a. Ask me to help for 5-10 min. during class. (no extra cr.)
b. Ask a classmate to help during class. (Both of you get extra cr.—1 as tutor and 1 as tutee! Fill out two tutoring slips.)
c. Visit me during my office hrs. for 15-30 min. (for extra cr.—ask me to fill out a slip).
d. Work with a classmate or friend outside of class. (Both get extra credit—fill out two slips, one for each person)
e. Go to a library near you where tutoring is offered. (Extra cr.—take a slip to be filled out.)
f. Use IHCC’s “Smarthinking” online tutoring service: go to www.inverhills.edu/StudentResources/WritingCenter/ and click on “Smarthinking.” (However, if you use Smarthinking, you will need to carefully tell the online tutor that you do not need help with organizing paragraphs or thoughts—rather, you just need help with grammar and punctuation. You also may have to type up all your corrections before sending the paper to Smarthinking.) (Extra cr.—write a slip for yourself.)
g. Use IHCC’s Writing Center. (See the link just above.) (Extra cr.—take a slip to the Writing Center to be filled out.)
What are some common transition words & phrases? (for beginnings/ends of paragraphs, sents., quotations.)
ORGANIZATION: First, Second, Third, A first reason, a second reason, a third reason, One major reason, In addition, One more, Another, Next, A related issue is, One important idea is, Finally, In conclusion, In the end,

SIMILARITY: Another, Furthermore, Related to this is, In comparing, In addition, As stated above, This is similar to, Like this, This is like, Add to this the idea that, Considering that, In the end, To summarize, According to, The preceding, The following, As part of this, Also there is,

RESULT: Because of this, As a result, Therefore, It follows that, Why is this so?, What is the reason?, Add to this the idea that, Considering that, Before/after this, In the first place, In the end

DIFFERENCE: However, Yet, …but, In spite of this, Unlike this, Opposing this is, To differentiate, In contrast, By comparison, This is different from, This is not the, In disagreement with this, On the one hand…on the other, neither…nor, Before/after this, Though it is, In the unlikely event that, Originally, At one time…but now,

POSITION: One position/view/viewpoint is, Some people believe/argue/think/suggest, Others believe, Another/different/ opposing/alternative view is that, This viewpoint suggests/ implies/shows/leads to, Such advocates, One such belief is, An opposing belief is,

QUOTATIONS, BEFORE: X says/states/asks/argues, According to X, X is right/wrong when he says, X says, however, X disagrees/ opposes this by saying, In contrast, X says, X opposes this by saying, X argues the opposite: AFTER: X means, This means, X’s point is, In summary, This point shows/proves/demonstrates/suggests, implies/leads to/is the same as/ties in with.
(See also “SIMILARITY,” “RESULT,” and “DIFFERENCE” above.)

 (12-15-04)
D-4 (Written Presentation) Cover Sheets (p. 3 of 3 pp.), 1108 – CRITICAL THINKING (8-15)
Directions: Print and attach this 3rd page with the 1st and 2nd ones. It is a higher-thinking skills survey for you to turn in as part of your D-4. It is an exercise—for your own benefit—in thinking about how you use your own higher thinking skills in your writing. Which of these eleven types of critical thinking and creative thinking do you use in your paper? Please follow these three steps:

(1) Read the types of thinking in “1.”-“11.” below. Consider what—for yourself—each type of thinking may mean.

(2) Revise your paper. If you aren’t using at least seven of these types of thinking, revise your paper so you are. (Be sure you are using at least seven of the eleven types of thinking at least once in your final draft.)
(3) Use the three right-hand columns. Then write the numbers of the actual pages where you use these ten types of thinking. These are for your benefit so that you may begin (or continue) to learn the names of these skills. (In this third step, you only need to fill in one column for each type of thinking. For example, for "1." you might go to the "Sometimes" column and write "pp. 1 and 3 (twice)." However, you must write at least one page number for seven of the ten types of thinking, "1."-"11.")

	How often? (
↓ Which of these ten types of thinking do you use in your paper?

 (You must identify – by p. # – at least seven of these ten.)
	A Little –
once or twice in the paper.
Page #s:
	Sometimes –3 or more times in ppr.
Page #s:
	Regularly – min. of every 1-2 pp. in ppr.
Page #s:

	Recall, Comprehension, and Application (from “Taxonomy of Thinking Skills” by Bloom):

	1. Do you provide backgrounds, summaries, or definitions of main ideas or subjects? (You may use historical, cultural, social, intellectual, statistical, graphed, or other explanations.) E.g. (“for example”), write a summary or background of an issue or book.
	
	
	

	2. Do you use thorough, consistent logic to prove your viewpoints? [You may use “induction” (use specific facts to create a general idea) or “deduction” (use a general idea to predict specific results).]
E.g., offer clear, logical steps for a cause, effect, or conclusion.
	
	
	

	3. Do you clarify the difference between fact vs. opinion in main ideas? (You may use fact vs. hypothesis, known/expected vs. unknown/unexpected, common knowledge vs. possibilities, etc.)
E.g., differentiate the facts and the opinions supporting an idea.
	
	
	

	4. Do you clarify differences between causal vs. correlational or parallel relationships? (You may use cause-and-effect to explain one, and simple connection or parallelism to explain the other.) E.g., describe cause/effect, connection, or accident in two ideas’/subjects’ relationship.
	
	
	

	5. Do you consistently relate or connect your points? (You may use comparison, connection, or similarity, or show how they function or occur similarly.) E.g., use transition words well to connect ideas.
	
	
	

	Analysis and Synthesis (from “Taxonomy of Thinking Skills” by Bloom):

	6. Do you show clearly how ideas may be opposite or different? (You may use contrast, dissimilarity, limits, opposition, or other difference.) E.g., use transition words well to show/explain differences between ideas.
	
	
	

	7. Do you explain important exceptions or alternatives to your ideas? (You may use realistic exceptions/alternatives, or unrealistic ones that some may mistakenly assume are true.) E.g., show a good or bad way of believing or acting that some people use (and explain whether it works).
	
	
	

	8. Do you synthesize or suggest original, unique, or unusual ideas? (You may offer completely new, little known, unusual, or revised ideas.) E.g., show a new possible result at the end of the paper or a body section.
	
	
	

	9. Do you use supporting proofs for your ideas? (For proofs you may use physical fact, sufficient circumstantial evidence, deductive probabilities, inductive possibilities, and/or experiences.) E.g., use quotations, charts, or personal experiences to prove an idea may be true.
	
	
	

	Evaluation (from “Taxonomy of Thinking Skills” by Bloom):

	10. Do you evaluate differences of opinion about ideas? (You may offer offer +'s and –'s; explain competing alternatives; or use phrases like "the other side of," "on the other hand," "it may be possible," etc.) E.g., show the thinking of two opposing sides.
	
	
	

	11. Do you evaluate your own thinking or conclusions? (You may state the +’s and –‘s, quality or lack of it, or good and bad points of your own thinking or results. E.g., evaluate your thinking/conclusions and/or offer differing possibilities or outcomes at the end of the paper or each section.
	
	
	

Copy, print, & attach ALL 3 D-4 cover sheets. Margins: Use "File/Page Setup/Margins," ".23" for Top + Bottom, & ".25" for Left + Right.
 (Note: There are end-of-term deadlines for “1st-time" papers. Your D-3 must get its X’s first, before the D-4 counts as a “1st-time D-4.”)

If you are doing an oral presentation, then attach these last three sheets: pp. 3-5.
Circle one: Paper AB CD EF Word Count:_________Your Name:_____________________________________
Jewell, B-136, Eng 1108, IHCC (1-9-16). If you want notification if you get X’s, print your email address here:
--

D-4 (Oral Presentation) Cover Sheets (p. 1 of 3 pp.), 1108—1700 w. min.

For a Draft 4, you may orally present, in a professional way, your finished (X’ed) D-3. This requires less editing than a written D-4, but it requires more oral practice and preparation. Here are the requirements and steps:

The reason for this alternative is that while excellent editing—as required in the written version of the Draft 4—can be very important, presenting a quality paper at a professional conference can be just as important. In this case, you would not have to present at a professional conference but rather in class (fall) or at the IHCC Annual Student-Faculty Research Conference (spring). To qualify for finishing your D-4 as a presentation, you must:

· Spring Signup: 1 month before, by the conf. deadline. Fall Signup: Notify me (Richard), at least 2 weeks in advance.
· Spring Location: Plan on presenting at the April Annual Student-Faculty Research Conf. Fall Location: Present in your own or another of my (Richard’s) writing classes in Wks. 13-16 (no presenting in Wk. 17 finals—no exceptions).

· Before you present: (1) Your D-3 must have its X’s. (2) You must give me a “D-4 for Presentation” in 16-18 point font with correct sentence structures. (3) This D-4 must have, included in its text, the 3+ pics (1+ per sect.) you will present.
· Visuals: Provide a minimum of 3 images (pics, graphs, et al.)—1+ per section—that add to or support what you’re saying (just as a quotation would do so). Add them to your paper, and use them in your presentation. Simply copy and paste the images into your Word paper, and bring up your paper while you present. Each picture must have the author’s last name and page number in the final sentence just before the image, or in parentheses— () —above or below the image itself.
· Sources: Provide 6+ sources: 5 as in D-3 + 1 more.
· Length: Read ahead of time out loud so you have a min. of 5 min. of reading and a max. of 12 min. If it is too long, you may cut parts of it. Simply read what you have written—but you may add handwritten notes to it, or a sentence or two in your introduction and/or conclusion that is more suitable for speaking to people, and before your images to help introduce the images or explain where/how they fit in the thinking in your paper.
· Read Aloud Beforehand and Fix: Before presenting, fix all phrases and sentences that might sound inappropriate when reading them out loud. (This may mean you may have to get help from others or me in class, somewhere else, or at the Writing Center—failure to fix awkward-sounding sentences and phrases will automatically disqualify you from presenting.)

· Critical Thinking Sheet: Also fill in and attach the above sheet, “HOW SHOULD YOU USE…THINKING SKILLS?”

· Preparing to Read: Dress up a little! Also, beforehand, read your paper aloud one to three times to yourself, to a mirror, or to a friend before presenting! Also, read carefully and follow, in general, the following “Presenter Guidelines”:

Presenter Guidelines (Rev. 3 Nov. ‘14 from IHCC’s Annual Research Conf. website)
	Preparing ahead of time:
· Plan on speaking 5-12 minutes. (That will allow time for questions.)
· Read a paper. If it’s too long to read in 12 min., you should cut parts of it. Have it ready—edited for phrase and sentence flow—well in advance.
· Make your paper or notes large with plenty of spacing so you can see them easily while you present them: e.g., try 14- or 16-point Ariel or Calibri font (easier to read), and try double, triple, or even quadruple spacing.
· Practice presenting several times in advance, with or without others listening.
· Time yourself--how many minutes does it take you to read? How many minutes does it take for each major part? Change/delete as needed.
· Make notes on your presentation paper using "stage directions": e.g., circle or underline words you want to emphasize, or write "SHOW NEXT PIC NOW."
D-4 (Oral Presentation) Cover Sheets (p. 2 of 3 pp.), 1108
Presenter Guidelines, continued:

· Prepare the clothes you will wear: you should dress up to look professional.
· The night before, get a decent night's sleep. In the morning, 2-4 hours before you present, you may want to prepare as athletes do for best energy: "carbo stuff". That is, have a good (but not huge) meal of primarily carbs.
· Don't worry about how your paper or note taking looks. No one will see it at your presentation.
At the conference:
· Dress up: presenters should look good—and professional.
· Avoid drinking milk or coffee if possible before your presentation, as each might make your voice rougher. (If you need it, a little coffee is okay, but usually presenters' adrenaline is spiking enough to keep them alert.)
· Take a bottle of liquid such as water or juice in with you to use during your presentation.
· Be sure you know at least an hour ahead of time exactly where your presentation room is (so that if you have trouble finding it, you'll have time to search for it.)
· Review your materials an hour or two before your presentation.
· Show up 5-10 minutes early before your group’s hour or more of blocked-out time is scheduled to start. Meet the other presenters and figure out who will go first, second, and third. Plan on staying for the entire time period, no matter when your own presentation is—it is rude and inappropriate to leave early or show up late when you are a presenter.
During your presentation:
· Before you start, notice your starting time. Write it down. Get out your watch and put it on the podium.
· As you present, watch your time, and use the time limits you have set for each part. Do not decide it is okay to go way over your time limit if other speakers must still take their turns, as this is rude. Do not just ignore time limits and guess. Do either watch a clock yourself; or have someone near the front watch the time for you, and tell you when you get within two minutes of needing to end.
· Speak loudly and slowly enough to be clear. You may read from your paper, or you may, if your are good at doing it, simply talk from your thoughts.
· Breathe deeply. This helps cure talking too fast or being nervous. It's even okay to stop presenting for a few seconds and take a deep breath, especially between major parts or paragraphs.
· Keep good eye contact by looking around the room. If you don’t feel comfortable with a lot of direct eye contact, one method that helps avoid this is to look at the wall just above the heads of your audience. Another useful method is to bring a visual demo--on computer, whiteboard, or poster board--so that the audience focuses on that. A third method is to create a discussion by asking each of your audience members--or a few of them--to respond to one or more questions, thus placing the focus on them.
· The best speakers start by telling people in a sentence or two what they are going to say, then say it, and then sum it up in a sentence or two at the end. Use your words and/or your body language to tell people whenever you are switching to your next major part of section: e.g., "Here is my first major reason," "Here is my second...," etc.
· When you are done, take a deep breath, take a drink of your water or juice if you want, and then ask if anyone has questions--or say that you will answer questions when every speaker is finished.
After It's Over:
· If you didn't do everything perfectly, that's okay! Almost nobody does, not without a lot of practice.
· Remember, nobody in the room was grading you! You have no more requirement to be perfect in this situation than you do when talking seriously with friends.
· Take a deep breath and pat yourself on the back for having the nerve to actually present. And if you presented at the IHCC Spring Conference, add it to your resume:

 "[Title of Your Presentation]." Presented [month] [date], 20__ at the Inver Hills College Annual Research
 Conference. Inver Grove Heights, Minnesota.

D-4 (Oral Presentation) Cover Sheets (p. 3 of 3 pp.), 1108 – CRITICAL THINKING (8-26)
Directions: Print and attach this 3rd page with the 1st and 2nd ones. It is a higher-thinking skills survey for you to turn in as part of your D-4. It is an exercise—for your own benefit—in thinking about how you use your own higher thinking skills in your writing. Which of these eleven types of critical thinking and creative thinking do you use in your paper? Please follow these three steps:

(4) Read the types of thinking in “1.”-“11.” below. Consider what—for yourself—each type of thinking may mean.

(5) Revise your paper. If you aren’t using at least seven of these types of thinking, revise your paper so you are. (Be sure you are using at least seven of the eleven types of thinking at least once in your final draft.)
(6) Use the three right-hand columns. Then write the numbers of the actual pages where you use these ten types of thinking. These are for your benefit so that you may begin (or continue) to learn the names of these skills. (In this third step, you only need to fill in one column for each type of thinking. For example, for "1." you might go to the "Sometimes" column and write "pp. 1 and 3 (twice)." However, you must write at least one page number for seven of the ten types of thinking, "1."-"11.")

	How often? (
↓ Which of these ten types of thinking do you use in your paper?

 (You must identify – by p. # – at least seven of these ten.)
	A Little –
once or twice in the paper.
Page #s:
	Sometimes –3 or more times in ppr.
Page #s:
	Regularly – min. of every 1-2 pp. in ppr.
Page #s:

	Recall, Comprehension, and Application (from “Taxonomy of Thinking Skills” by Bloom):

	12. Do you provide backgrounds, summaries, or definitions of main ideas or subjects? (You may use historical, cultural, social, intellectual, statistical, graphed, or other explanations.) E.g. (“for example”), write a summary or background of an issue or book.
	
	
	

	13. Do you use thorough, consistent logic to prove your viewpoints? [You may use “induction” (use specific facts to create a general idea) or “deduction” (use a general idea to predict specific results).]
E.g., offer clear, logical steps for a cause, effect, or conclusion.
	
	
	

	14. Do you clarify the difference between fact vs. opinion in main ideas? (You may use fact vs. hypothesis, known/expected vs. unknown/unexpected, common knowledge vs. possibilities, etc.)
E.g., differentiate the facts and the opinions supporting an idea.
	
	
	

	15. Do you clarify differences between causal vs. correlational or parallel relationships? (You may use cause-and-effect to explain one, and simple connection or parallelism to explain the other.) E.g., describe cause/effect, connection, or accident in two ideas’/subjects’ relationship.
	
	
	

	16. Do you consistently relate or connect your points? (You may use comparison, connection, or similarity, or show how they function or occur similarly.) E.g., use transition words well to connect ideas.
	
	
	

	Analysis and Synthesis (from “Taxonomy of Thinking Skills” by Bloom):

	17. Do you show clearly how ideas may be opposite or different? (You may use contrast, dissimilarity, limits, opposition, or other difference.) E.g., use transition words well to show/explain differences between ideas.
	
	
	

	18. Do you explain important exceptions or alternatives to your ideas? (You may use realistic exceptions/alternatives, or unrealistic ones that some may mistakenly assume are true.) E.g., show a good or bad way of believing or acting that some people use (and explain whether it works).
	
	
	

	19. Do you synthesize or suggest original, unique, or unusual ideas? (You may offer completely new, little known, unusual, or revised ideas.) E.g., show a new possible result at the end of the paper or a body section.
	
	
	

	20. Do you use supporting proofs for your ideas? (For proofs you may use physical fact, sufficient circumstantial evidence, deductive probabilities, inductive possibilities, and/or experiences.) E.g., use quotations, charts, or personal experiences to prove an idea may be true.
	
	
	

	Evaluation (from “Taxonomy of Thinking Skills” by Bloom):

	21. Do you evaluate differences of opinion about ideas (+'s and –'s; competing alternatives; or phrases like "the other side of," "on the other hand," "it may be possible). E.g., show thoughts of two opposing sides.
	
	
	

	22. Do you evaluate your own thinking or conclusions? (You may state the +’s and –‘s, quality or lack of it, or good and bad points of your own thinking or results. E.g., evaluate your thinking/conclusions and/or offer differing possibilities or outcomes at the end of the paper or each section.
	
	
	

