PAGE
30

To print, read the "PRINTING" instructions below: set margins to Top=.23", Bottom=.23", Left=.25", & Right=.25". Make 2 copies!
ENG 1114—JEWELL

 “The Research Paper”

COURSE PACKET

Spring 2015 (Jan. 2015)
INVER HILLS COMMUNITY COLLEGE

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 4-6 copies of this "Course Packet." (You will use some of the pages 3+ times to attach to assignments, and 2 more extras are very helpful as check-off lists when fixing your papers.)
(3) 3rd, paper clip (do NOT staple) your Course Packets. (Do not staple—unless you do it in the upper-right corner.)

(4) 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.
CONTENTS with PAGE NUMBERS
1. This Title Page
2. How to Access Course Information
3. 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 Cover Sheets 1 & 2—Analysis Paper
7-8.
Draft 1-B Cover Sheets 1 & 2—Dialogic Argument
9-10.
Draft 1-C Cover Sheets 1 & 2—Thesis Argument
11.
 “Thesis Worksheet" for Draft 1-C Cover Sheet

12-13.
Draft 1-D Cover Sheets 1 & 2—Evaluation Paper
14-15.
Draft 1-E Cover Sheets 1 & 2—Critical Review

16.

D-2 Worksheet: How Should You Write Bibliographies & Quotations?
17.

D-2 Worksheet: How Must You Add Quotations to the D-2 & D-3?
18.-20.
Draft 2 Cover Sheets 1, 2, & 3
21-25.
Draft 3 Cover Sheets 1, 2, 3, 4, & 5
26.-28.
Draft 4 (Written) Cover Sheets
(28.)

D-4 Checklist: How Should You Use Higher-Thinking Skills?
28-30.
Draft 4 (Oral Presentation) Cover Sheets
HOW TO ACCESS COURSE INFORMATION, WEEK 1 (1-15)
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.

1114 Syllabus, Schedule, & Main Textbook:

Go to our English 1114 course Web site by going to http://richard.jewell.net and clicking on “Eng. 1114.” 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 11 am Mon.-Sat., Sept.-May. (Please don’t use my inverhills.edu email.)
Readings from the Textbooks and 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 this 1114 Course:

You'll have several formal papers to write—with several drafts of each one. We will start with two to five 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 1114 FORMAL PAPERS:

Key: First you write Draft 1’s. Then you choose two of the D-1’s and add more to them to make D-2’s. Then you add more for D-3’s, etc.

 Draft 1's Draft 2’s Draft 3’s Draft 4 ..
- Analysis: Draft 1-A \

 \
- Dialogic Ppr.: Draft 1-B } 1st Draft 2 (from Draft 1-A, 1-B, or 1-C) \

 / \
- Thesis Paper: Draft 1-C / \ } (one Draft 3 (one Draft 3

 \ /
- Evaluation: Draft 1-D } 2nd Draft 2 (from Draft 1-C, 1-D, or 1-E) /

 / /
- Critical Review: Draft 1-E /

MINIMUMS FOR GRADE YOU WANT IN 1108: (1-15)
	To get::
	do this:
	and this:
	and this:
	and this:

	“D”:
	Attend regu-larly. (Those missing 3+ weeks are dropped from course.)
	Earn 60+ X’s.
	Finish 2 D-1’s.
	Complete two D-2’s.

	“C”:
	
	Earn 70+ X’s.
	Finish 3 D-1’s.
	Complete two D-2’s and one Draft 3.

	“B”:
	
	Earn 80+ X’s.
	Finish 4 D-1’s.
	Complete two D-2’s and one Draft 3.

	“A”:
	
	Earn 90+ X’s.
	Finish 5 D-1’s.
	Complete two D-2’s and one Draft 3 and one Draft 4.

*Note #1: A grade of "D" may not transfer unless earned as part of the Minn. Transfer Curriculum or a 2-yr. diploma.
Note #2: This course transfer to any University of Minn. campus as a “Writing Intensive” course reqwuirement.
Note #3: 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 1114 TABLE OF ASSIGNMENTS for 2012-13 (1-15)
	Spring
2005
	Do Miscellaneous
Assignments:
Due date: Wednesday in the week listed
(unless otherwise noted).
	Do “Study
Questions” on textbook: Due Wed. in the wk. listed.
	Drft. I’s. Due W. in the wk. listed.
	Draft 2’s:
	Draft
3’s:
	Draft
4’s

(in bold at bottom):

	Wk.
No.:
	
	
	
	
	
	

	1
M/W

+ BB
	Email address & “Hello Richard” letter (Jrnl. 1)
	Do Study Quest. on
WforC.org Ch. 24-26,
50+50+50+ w. due class #2.
	
	
	
	(24-25: College Reading.
26: Summary Writing)

	
	Do a summary of course Web site with 9-10 Subtitles & 300+ w. total.
	
	
	
	
	

	2

no M
	Finish Info+Photo Sheet.
	Ch. 27
& do S.Q.
(150+ w.).
	
	
	
	(27: Analysis Writing)

	
	Read Jal Preface-ch. 5, Bergner ch. 1-3, or McDon-nell p. 5-ch.5; do page by page sum. w/p# for every 1-3 pp.: 150+ w.
	
	
	
	
	

	3
	Read Jal 6-11, Bergner 4-6, or McDonnell 6-10. Do a Draft 1-A Analysis using 3-4 belief systems.
	Ch. 32
& S.Q.
	Drft. 1-A Analyze w/3 belief systems
	(300+ handwrtn words,
min.
	
	(32: Dialogic/Dialectic Writing)

	4
	Read Jal 12-17, Berg. 7-10; or McD. 11-15; do Draft 1-B Dialogic paper about it.
	Ch. 34
& S.Q.
	Drft. 1-B
Dialogic
abt. rdng.
	(300+ handwrtnw. min.
	NOTE:
Wk. 7 deadline: all late Wk. 1-5 homework& makeup up. (But D-1’s still OK.
	(34: Thesis Writing)

	5

SSD
	Read Jal 18-21, Berg. 11-14, McD. 16-21, or 2nd bk.; do related Draft 1-C Thesis.
	Ch. 29
& S.Q.
	Drft. 1-C
Thesis abt. rdng.
	For an “A”: you need to turn in 1st D-2, now.
	
	(29: Evaluation)

	6
	Read Jal 22-Epilogue or read from a 2nd bk./article of your choice; do Draft 1-D Evaluation of it.
	Ch. 30
& S.Q.
	Drft. 1-D
Evaluat.
abt. rdng.
	
	
	(30: Critical Review)

	7

no M
	Read more from a 2nd bk. of your choice,; write a Draft 1-E Crit. Rev. of it.
	Read any 3 of Ch. 36-42. Do 50+ w. on each.
	Drft. 1-E Crit. Rvw.
of rdng.
	For “A”: turn in 2nd D-2.
For “B”: turn in 1st D-2 now.
	(or turn in just bib.
	

	8

	Read more from a 2nd bk.; do 150+ w.. sum. of it.
	Make your own choice.
	
	
	
	For an “A”: you should try to turn in your 1st D-3 this wk.

	9
	[Note: 1st D-2 MUST be A -C, & 2nd MUST be C-E!]
	Make your own choice.
	Wk. 12 is deadline for all late 6-10 home-

work & make up.
	For “B”: you need to turn in 2nd D-2 now.
	(or turn in just bib.
	Wk. 9: Deadline for both 1st-time D-2's for more than “D” in 1114. D-1 must be X'ed before new D-2.

	10
	
	Make your own choice.
	
	
	
	

	11
	
	Make your own choice.
	
	
	
	

	12
	
	Make your own choice.
	
	
	2nd D-3
 of 1st D-2
	One D-4 for “A” (from your D-3)

	13

	NOTE: Deadline for all late Wk. 11-14 homework, make up, & extra credit is Wk. 15! None can be late (except tutoring & Drafts 1-4).
	(None)
	
	
	
	Wk. 13: Absolute deadline for all 1st-time D-4's – D-3 must be X'ed before D-4 is accepted.

	14
	
	
	
	Wk. 14: Absolute deadline for 1st-time” D-3
– D-2 must be X'ed before D-3 accepted.
	

	15
	Jnl. 2: “Goodbye R." 300+w.

All make up/e.c.—See above.
	(Extra credit for tutoring
still accepted until Final.)
	
	
	

	16
	Make up for Wks. 15-17 due Wk. 16.
	
	
	
	
	Wk. 16: Ddlne. for all 2nd-time D1's-4's

	17
	No Reg. Class. Class “Final” is required: 2 hrs. on ​​__________ worth 2 X's of attendance. (All tutoring extra cr. due at final)

Eng 1114 Weekly Papers Check-off Sheet for Your Personal Use (1-15)
	 100 X’s/points are possible for your course 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 (1 Sept. 2012)
Checklist for Your Papers

About 67 X’s

“X” your papers when done:
1. Jrnl.1 Hello Richard x
 WforC 24-26 Stdy.Quest. x
 Sum. of Web, 300+ w.: xx

2. Info & Photo Sheet xx

 Jal Pref.-5, Bergner 1-3, or
 McDonnell p.5-ch.5. Sum. x
 W4C Ch. 27 Stdy.Quest. x
3. Jal 6-10,Berg.4-6, or McD. 6-10
-

 W4C Ch. 32 Stdy.Quest. x
 D-1, Ppr.A: 3 theories xxxx
4. Jal 11-17, Brg. 7-10 or McD.11-15
-

 W4C Ch. 34 Stdy.Quest. x
 Draft 1, Ppr.B: Dialog. xxxx
5. Jal 18-21, Br. 11-14 or McD.16-21
-

 W4C Ch. 29 Stdy.Quest. x
 Draft 1-C Thesis xxxx
6. . Jal 22-Epilogue or Bk. 2

-

 W4C Ch30 Stdy. Quest. x
 Draft 1-D Evaluat. xxxx
7. more of new book

-

 any 3 ch. of W4C 36-42 x
 D1-E Crit. Review xxxx
 Draft 2 due: See below.

-

8. more of new bk. + sum. xx

 50+ words on choice x
 9. 50+ w. on choice x
10. 50+ w. on choice x
11. 50+ w. on choice x
12. 50+ w. on choice x
--

Subtotal 1-12. of X's (in 36):

+

--

15: Jrnl. 2, Goodbye x
Subtotal 1-15. of X's (in 41):

===

+

Draft 2: 1 of A-C xxx xx
========

Draft 2: 1 of C-E xxx xx
Draft 3 from one D-2 xxxx xxx

Draft 4 from D-3 xxxxx xxxx

X's for extra D-2, -3, or -4:

===

Total Papers X's (in about 67):
Total Attendance X's:

TOTAL OF ALL X's:

========

GRADE:

+

	Basic Weekly Homework Pattern:

1. Read the WforC.org chptrs. (Do Study Notes (Study Questions) 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.
Starting Your Reading Books:

 The book by Bergner is slightly shorter and has won an award and critical praise; however, it jumps around a lot, which bothers many people, so I ordered fewer copies of it. It is for readers seeking a higher level of undergraduate college reading. The Jal book is more recent, has a more straight narrative (story) organization, and is about a very good rap singer, so I ordered more copies of it; note, however, that it is a little longer.
 If you do start with Bergner, read the back cover see the pics, and, if you have it, read the inside jacket. If you use Jal, first start this way:

(a) Read the back cover.
(b) Look at the 10 pictures (between pp. 152 & 153 in my copy).
(c) Read the “Afterword” (at the end, pp. 254-7)

 Be sure to start deciding by Week 2 or 3 what your second reading book will be, and then get it from a library or bookstore or online, as there will be competition in each buying source for just a few copies.

Re This Course, Please Note:

 This course may seem like a lot of work, but in section after section of it over the years, I have surveyed students at the end of the semester, and the results show that the average person in this class spends less time than the national guideline of two hrs. of homework for every 1 hr. of class per wk. In this 3-credit class, the national guideline means 6 hrs. of homework and 3 hrs. of class per week, or 9 hrs. total.. Most people spend, on average, closer to 4-4½ hrs. of homework and 2 to 2.5 hrs. of class per wk., or about 6-7 hrs./wk. total.

 Having a job, family, or too many other hard classes is not an excuse for doing less work for the same or better grade—it wouldn’t be fair to make a course easier for some people but not for others. Also, people who are slower/poorer with reading and/or writing will need more time to get good grades in this subject, just as people slower/poorer in math would expect to spend more time in a science or health class requiring math skills..

 In addition, this course is meant for students going on to a 4-yr. degree or more, so more is expected of you in 1114. Furthermore, all 1114’s are officially-designated WRIT (writing intensive) courses requiring a minimum of 10+ pp. of formal writing with revision involved.

 I hope you will be patient about the amount of work in this class. In some weeks, there will be a lot; but in others, there will not be much, especially later in the term, if you keep up with your assignments. Thanks in advance for your patience, and I hope we can have a great (if hard-working!) time together.
–Richard

Use MS Word when typing. AVOID MS Works (or Google’s version of Word). MS Works (& Google’s Word) create time-consuming problems in later drafts. Also, avoid transferring papers back and forth between Apple/Mac & Windows computers.
Print 2-3 copies of these 2 Cover Sheets: 1 as a checklist while writing, and 1 clean copy on top of the paper. 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 1114, IHCC (9-12) Word Count: ________ Your Name: _____________________________________
--

Draft 1-A Cover Sheets—Analysis Paper—1st Page (of 2), 1114. Write 500+ words.
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

DIRECTIONS:

Starting:

· Use 1 copy of this sheet as a checklist to write your paper.

· Attach a 2nd, clean copy to your paper.

· Use Word, not Works.

(1) Please type 500+ w. with right-hand page #s on the assignment below.

 Analyze (examine) the reading for the week with 3-4 belief systems. Use 6+ quotations from the week's reading.

(2) 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.

(3) You may try to complete both a D-1 and D-2 at the same time: if you do, place them in order as follows:

· a D-1 cover sheet on top,

· then a D-2 cover sheet, &

· then your paper.

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

· 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:

(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 with

a. this cover sheet on top,

b. the revised copy 2nd, &
c. the old copy 3rd—NO new cover sheet.

 (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.

(Dates returned for revising circled items: _______________________) 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.

* You may try to 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 Cover Sheets—Analysis Paper—2nd Page, 1114

Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
Paper A, Analysis Using 3-4 Theories:

(1) Read Ch. 27, especially samples #1 (Degado) and #3 (Hill). (You may also look at "Theories You May Use for Your Analysis Ppr." in the 1114 web site: on the home page, click on "Readings/Resources" and look in the left column for this title.)

(2) Then pick 1 specific subject in your required reading—a person or activity—& 3-4 related philosophies/ideas/ beliefs/theories outside your required reading (e.g, 3 philosophies—like hedonism, nihilism, & rationalism;
3 religions—like Catholicism, Buddhism, and Islam; 3 political beliefs—like Republicanism, Democrat-ism, & Green Party-ism; or 3 life-belief systems—like party-ism, work-all-the-time-ism, & fate/fatalism. Announce the philosophy/belief in the 1st sent. of the 1st parag. of its section; then explain it next, very briefly, if needed. Then, primarily, examine the reading, describing for 1+ parags./sect. how that belief would view your chosen subject in the reading. (If you expand this paper for a D-2/3, you must develop real names for your 3-4 belief systems.)
(Remember, 2 D-1’s will, in D-2, need 2 more sources, and more in Drafts 3/4. One D-2 must come from A/B/C and one D-2 from C/D/E.)

STATE HERE THE ONE VERY SPECIFIC PERSON, PLACE,
THING, OR ACT YOU’LL ANALYZE IN THE READING: ___.

STATE HERE THE THREE BELIEFS, THEORIES, (1) __
CONCEPTS, OR SYSTEMS YOU’LL USE FROM (2) __
SOMETHING OUTSIDE OF YOUR READING: (3) ___.

Type 500+ words:

(1) Write one intro paragraph: .

(a) book & chptrs./p.#s you read,

(b) issue you’ll discuss, &

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

(2) Make 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
 (e.g., “Those who believe _____ would argue about pp. __-__ in this reading that…"; "Freudian
 psychology would argue about pp. __-__ that…").

 __ (c) Use at least one source, your reading, to add quotations. Explain, develop, & show evidence for what
 you are saying by using 2+ explanatory or supporting quotes per section.

 Add the author’s name before—& p. no. after—each from the required reading: e.g.,

 Beah says, “Quote” (161). OR According to Bergner, “Quote” (161).

 (2+ "Q's"/sect.: 6+ total – 2 per section).

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

 __ (e) Use phrases in each sect. like “Hedonism would argue,” Buddhism would say,” etc.--no personal opinion.

(3) Add a brief, interesting conclusion restating author/title, main arg., and your overall evaluation. - end -
Print 2-3 copies of these 2 Cover Sheets: 1 as a checklist while writing, and 1 clean copy on top of the paper. 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 1114, IHCC (8-10) Word Count: ________ Your Name: _____________________________________
--

Draft 1-B Cover Sheets—Dialogic Paper—1st Page (of 2), 1114. Write 500+ words.
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

DIRECTIONS:

Starting:

· Use 1 copy of this sheet as a checklist to write your paper.

· Attach a 2nd, clean copy to your paper.

· Use Word, not Works.

(1) Please type 500+ w. with right-hand page #s on the assignment below.

 Analyze (examine) the reading for the week using 3 dialogic viewpoints. Use 6+ quotations from the week's reading.
(2) 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.

(3) You may try to complete both a D-1 and D-2 at the same time: if you do, place them in order as follows:

· a D-1 cover sheet on top,

· then a D-2 cover sheet, &

· then your paper.

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

· 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:

(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 with

a. this cover sheet on top,

b. the revised copy 2nd, &
c. the old copy 3rd—NO new cover sheet.

 (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.

(Dates returned for revising circled items: _______________________) 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.

* You may try to 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-B Cover Sheets—Dialogic Paper—2nd Page, 1114
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. B3.

(2) Then choose from your reading a controversial/debatable idea/belief/sub-ject/opinion. Then type a dialogic paper w/3 differing views: #1 & #2 very opposite each other, & #3 a compromise or higher resolution. Use the 3 to examine the reading. As stated below, use 6+ quotes from 6 different pages from your reading anywhere in your paper. Write the 2 opposing arguments & 1 compromise/higher position here:

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

	However, still others would argue [as a compromise or higher position] that

See next page. (

(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 and one D-2 from C/D/E.)

Type 500+ words:

(1) Write one intro paragraph: .

(a) book & chptrs./p.#s you read,

(b) issue you’ll discuss, &

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

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

 Type each section using the following parts:

 __ (a) A subtitle (e.g., 1st Viewpoint) 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) Use at least one source, your reading, to add quotations. Explain, develop, & show evidence
 for what you are saying by using 6+ explanatory or supporting quotes anywhere.

 Add the author’s name before—& p. no. after—each from the required reading: e.g.,

 Beah says, “Quote” (161). OR According to Bergner, “Quote” (161).

 (6+ "Q's" anywhere in paper).

 __ (d) Your 6+ quotations must come from 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 2-3 copies of these 2 Cover Sheets: 1 as a checklist while writing, and 1 clean copy on top of the paper. 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 1114, IHCC (10-08) Word Count: ________ Your Name: _____________________________________
--

Draft 1-C Cover Sheets—Thesis—1st Page (of 2), 1114. Write 500+ words.

Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

DIRECTIONS:

Starting:

· Use 1 copy of this sheet as a checklist to write your paper.

· Attach a 2nd, clean copy to your paper.

· Use Word, not Works.

(1) Please type 500+ w. with right-hand page #s on the assignment below.

 Analyze (examine) the reading for the week using a thesis argument. Use 6+ quotations from the week's reading.
(2) 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.

(3) You may try to complete both a D-1 and D-2 at the same time: if you do, place them in order as follows:

· a D-1 cover sheet on top,

· then a D-2 cover sheet, &

· then your paper.

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

· 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:

(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 with

a. this cover sheet on top,

b. the revised copy 2nd, &
c. the old copy 3rd—NO new cover sheet.

 (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.

(Dates returned for revising circled items: _______________________) 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.
* You may try to 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-C Cover Sheets—Thesis—2nd Page, 1114

Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
MY THESIS SENTENCE (MAIN-ARGUMENT SENTENCE) IS

A. (Write your main thesis sentence here:)

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

B. Write your reason #1 sentence here:

C. Write your reason #2 sentence here:

D. Write your reason #3 sentence here:

Paper C, Thesis Paper with Supporting Quotations:

(1) See Ch. B2 sample ppr.

(2) Then make an argument & 3-4 reasons proving it is true—something meaningful/worthwhile to you. From this argument and 3-4 reasons proving it, type a thesis paper examining the reading. You cannot choose, as a thesis, a fact: a thesis IS ALWAYS a debatable opinion.

(3) If this seems difficult, start with a dialogic argument, first: use the worksheet on the next page.

(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) Write one intro paragraph: .

 __ (a) book & chptrs./p.#s you read,
 __ (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 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) Use at least one source, your reading, to add quotations. Explain, develop, & show evidence for what
 you are saying by using 2+ explanatory or supporting quotes per section.

 Add the author’s name before—& p. no. after—each from the required reading: e.g.,

 Beah says, “Quote” (161). OR According to Bergner, “Quote” (161).

 (2+ "Q's"/sect.: 6+ total – 2 per section).

 __ (d) Your 6+ quotations—2+ Q's per section—must come from 6 DIFFERENT pages in your required
 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 -
THESIS WORKSHEET—How To Make a Thesis Sentence (1114: 1-1-08)
(Use this to help you develop your own thesis sentence and reasons why it is true. You do not need to attach it to the 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.

Print 2-3 copies of these 2 Cover Sheets: 1 as a checklist while writing, and 1 clean copy on top of the paper. 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 1114, IHCC (8-10) Word Count: ________ Your Name: _____________________________________
--

Draft 1-D Cover Sheets—Evaluation—1st Page (of 2), 1114. Write 500+ words.
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

DIRECTIONS:

Starting:

· Use 1 copy of this sheet as a checklist to write your paper.

· Attach a 2nd, clean copy to your paper.

· Use Word, not Works.

(1) Please type 500+ w. with right-hand page #s on the assignment below.

 Evaluate, in this wk.'s reading, the quality of the author's writing (not the contents). Use 6+ quotations from the wk.'s reading.

(2) 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.

(3) You may try to complete both a D-1 and D-2 at the same time: if you do, place them in order as follows:

· a D-1 cover sheet on top,

· then a D-2 cover sheet, &

· then your paper.

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

· 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:

(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 with

a. this cover sheet on top,

b. the revised copy 2nd, &
c. the old copy 3rd—NO new cover sheet.

(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.

(Dates returned for revising circled items: _______________________) 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.

* You may try to 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-D Cover Sheets—Evaluation—2nd Page, 1114
Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
Paper D, Evaluation Paper:

(1) Read Ch. C5 (“Evaluation.”)

(2) Then write an evaluation of the week's reading. Criticize (judge) how poorly and/or well the author developed his/her book—examine her thinking & writing in it.

(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) Write one intro paragraph: .

 (a) book & chptrs./p.#s you read,

 (b) book’s main argument, &

 (c) your overall evaluation of the book.

(2) Make 6 topic sections of 1+ paragraphs each: .

 Type each section using the following parts:

 ___ (a) A subtitle (e.g., Author’s Bias) on a line alone
 (use a total of 6 of these subtitles):

 Book's Audience, Structure, and/or Style. Author's Misdirection.

 Contrasts (differences from similar bks./essays). Author's Distortions.

 Author's Bias (or Author's Prejudice). Author's Strengths and/or Weaknesses.

 Missing Elements in Author's Thinking. Author's Unspoken Assumptions.

 Writing's Internal Contradictions (self-contradicting places).

 Author's Appeals to Readers (what appeals to and/or repels readers).

 (Note: Use 6 sections for Draft 1. However, in D-2, you’ll condense/combine/subtract so you use 3-4 of the sections
 and delete 2-3 of the sections.)

 __ (b) A topic sent. repeating the subtitle/evaluative category
 (e.g., “First, the author shows bias when she ___”).

 __ (c) Use at least one source, your reading, to add quotations. Explain, develop, & show evidence for what
 you are saying by using 1+ explanatory or supporting quotes per section.

 Add the author’s name before—& p. no. after—each from the required reading: e.g.,

 Beah says, “Quote” (161). OR According to Bergner, “Quote” (161).

 (1+ "Q's"/sect.: 6+ total – 1 per section).

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

(3) Add a brief, interesting conclusion restating author/title, main arg., and your overall evaluation. - end -
Print 2-3 copies of these 2 Cover Sheets: 1 as a checklist while writing, and 1 clean copy on top of the paper. 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 1114, IHCC (8-10) Word Count: ________ Your Name: ______________________________________
--

Draft 1-E Cover Sheets—Critical Review—1st Page (of 2), 1114. Write 500+ words.
Print and attach two cover pages to your paper: print and attach this 1st page and also the 2nd page.
If you are too near the deadline, just turn in this D-1 cover sheet with 300+ handwritten words. Type 500+ w. later.

DIRECTIONS:

Starting:

· Use 1 copy of this sheet as a checklist to write your paper.

· Attach a 2nd, clean copy to your paper.

· Use Word, not Works.

(1) Please type 500+ w. with right-hand page #s on the assignment below.

 Review the reading for the week(s) . Use 6+ quotations from the week's reading.
(2) 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.

(3) You may try to complete both a D-1 and D-2 at the same time: if you do, place them in order as follows:

· a D-1 cover sheet on top,

· then a D-2 cover sheet, &

· then your paper.

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

· 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:

(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 with

a. this cover sheet on top,

b. the revised copy 2nd, &
c. the old copy 3rd—NO new cover sheet.

(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.
(Dates returned for revising circled items: _______________________) 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.

* You may try to 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-E Cover Sheets—Critical Review—2nd Page, 1114

Print and attach this 2nd page with the 1st one. (Use single-sided copying [not 2-sided] for both pages.)
Paper E, Critical Review:

(1) Read Ch. C6 (“Critical Review.”)

(2) Then write a critical rvw. of this wk.’s required reading.
(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) Write one intro paragraph:

(a) book, author, & chptrs./p.#s you read,

(b) book’s main argument, &

(c) your overall evaluation of the book.

(2) Make 3 topic sections of 1+ paragraphs each:

 . . (a) Three subtitles exactly as follows: Description of Contents Arguments/Interpretations Evaluations

 ___ (b) At the start of each section, a topic sent. repeating the subtitle
 (e.g., “This section objectively describes . . .”).

 ___ (c) 3 sections formed exactly as follows:

 ___ Description section: 1+ parags. summarizing the book in a complete step-by-step manner as if you were the
 author, with no opinion of your own.

 ___ Arguments or Interpretations: 3+ parags. & 3+ args. (1 arg. per parag.): Look at the book or author’s major
 beliefs or opinions. Then state

 (1) one belief or opinion with which you or other readers may tend to agree,

 (2) one with which you or other readers may disagree, and

 (3) a third belief/opinion that may be unusual, unexpected, or different from what may be in most other
 books of this type.

 ___ Evaluations section: 3+ parags. & 3+ args. (1 eval. per parag.): judgments of the quality of the writing,
 organization, arrangement of ideas/sections, editing, appeals, methodology or fairness of argument, etc.
 Use 3+ diff. evaluative categories (use the exact words/phrases below).

 Book's Audience, Structure, and/or Style. Author's Appeals to Readers (what appeals to/repels readers).

 Contrasts (differences from like bks./essays). Author's Bias (or Author's Prejudice).

 Author's Strengths and/or Weaknesses. Missing Elements in Author's Thinking.

 Author's Unspoken Assumptions. Author's Misdirection and/or Distortions.

 Writing's Internal Contradictions (self-contradicting places).

 __ (d) Use at least one source, your reading, to add quotations. Explain, develop, & show evidence for what
 you are saying by using 2+ explanatory or supporting quotes per section.

 Add the author’s name before—& p. no. after—each from the required reading: e.g.,

 Beah says, “Quote” (161). OR According to Bergner, “Quote” (161).

 (2+ "Q's"/sect.: 6+ total – 2 per section).

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

(3) Add a brief, interesting conclusion restating author/title, main arg., and your overall evaluation. - end -
HOW SHOULD YOU WRITE BIBLIOGRAPHIES & QUOTATIONS IN D-2? (12-7-11)
 (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” (slightly harder but better) or “Citation Machine” (easier but less complete). Start at http://depts.inverhills.edu/English/research.htm. For NoodleTools, 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. New York: Farrar, 2003. Print.

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

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

 1997. Web. 15 Nov. 2004.

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

 Search Premier. Web. 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. New York: MLA,

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

 (Centered title, simply typed

 (Book Name (Titles are in italics.)
 (“News article” (without an author.
 Use word “Print” for printed sources.)
 (Web Site (Publisher, publication date.
 “Web.” Date of your access.)

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

 (One “Essay” in a collection
 by different authors (essay in “ ”)
 (with the essay’s beginning
 and ending p. #s and “Print”)
 (Alphabetized entries
 (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 using the first word or two from the bibliog.. entry—see the right-hand box immediately below and compare the bold names with the bibliography above. If a page number is available, add it in your paper in parentheses after the “Q” or “P.”

	MLA: Author says, “Quotation” (00).

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

MLA: According to Author, “Q” (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)
(According to Royster, it is wise for “instructors to ‘image’ what it is that they see themselves trying to do in the classroom” (122). (MLA)
(“Basketball” says that civil behavior is gradually decreasing in NBA games (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).

 Almost always use “says” (or in APA, “said); occasionally such words as “argues,” “asks,” “suggests,” “implies,” etc.; very
 rarely “writes”; and never “The author describes,” “thinks,” or “quotes” (unless the author quotes another author).

How do you know what not to credit? Common knowledge in your own words—information similar to what is in a standard dictionary—need not be credited. “Common knowledge” is, as a rule, an idea or fact you can find in three or more sources, none of which credits a source. Your own ideas also require no credit; however, if you find a published source also saying it, you should credit that source, as well.
HOW MUST YOU ADD QUOTATIONS TO THE D-2 & D-3? (8-7-10)
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 the quotation: You should almost always start a quotation with the author’s name or, if there is no author, then with the first one or two words that occur in the bibliography entry.

 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,”)

 The problem is that if an entry has no author, you might not always know what words will come first in the bibliography entry—and then how do you know what name or title to place before your quotation in your paper?
 That is why you want to make your bibliography entry first. Use NoodleTools so it will be correct. Then you can safely write a title when you quote someone or something in your paper.

__ Use the correct pattern: Author says, "Quotation" (161). Normally, use the author’s last name, then the present-tense “says,” (or you can say “According to ____,”) and then a page number afterward in parentheses—().

__ If you use only a part of a quotation from your source, you’ll often be starting your quote with a small letter. If that
happens, then don’t use “says,” or “According to.” Instead, use something like “says that “quotation”: for example,
if you use part of the sentence “Many thinkers believe that most ideas have some value kind of value” from an author named Smith, then you might write the following: Smith says that “most ideas have value” (21).
 However, another way of handling this situation, if you prefer, is to use brackets and create your own capital letter. For example, you would then quote the same sentence by Smith above like this: Smith says, “[M]ost ideas have value” (21).

__ If there is no author, then use “Article Name” says, "Quotation" (161).
__ If there is no page number, end with “ .”—with the period inside the “ ” (but in other countries , it goes outside).
__ 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.

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 3 D-2 cover sheets. Margins: Use "File/Page Setup/Margins," then ".23" for Top+Bottom & ".25" for Left+Right.
Circle ppr. type: A. Analysis B. Dialogic C. Thesis D. Eval. E. CritRvw. Word Count:____ Your Name:_____________
Jewell, B-136, Eng 1114, IHCC (5-13-13). If you want notification if you get X’s, print your email address here:
--

D-2 Cover Sheets, Page 1 (of 3 pp.), 1114—Supporting Evidence—1000+ w. min.

Attach all three Cover Sheets. Do all their requirements, but I am unable to start grading without the following:
	Typing
	Quotations
	Sections of Paper
	Each Paragraph
	Bibliography

	- 1000 words or more.

- Double spacing
- Page numbers

- Underlined Subtitles

	- 4 or more quotes/sect.

- Author’s name before.

- “He/she says,” before.

- Page number after in
 ().
	- Intro: just 1 parag.
 3 sects.: 2+ parag. each.
 Conc.: just 1 parag.
- Beginning & end of
 each section: topic
 sentence for section.
	- No more than 200
 words in length.

- At least 2 sents. long.
	- 3 or more sources.

- All required sources.

- Use of NoodleTools
 to make each entry.

Before you hand in your Draft 2, you must fill in blanks “1”-“3” below, and also add them to your D-2 Paper:
1. 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: ________________________.)

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

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

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

C: “This essay argues that __for three reasons:

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

D: “This evaluation examines __________ in three ways: first, __________; second, __________; and third, __________.”

OR

E: “This critical review describes, interprets/discusses arguments in, and evaluates ________________________________.”
3. 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!

4. 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).

5. 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
6. 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.

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, 1114 Print and attach the 2nd & 3rd pages with the 1st one.
Starting:

(1) You may use these cover sheets as a checklist for writing this Draft 2. However, attach a new, clean copy of all three 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.)

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

When you get this paper back:

(5) 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 THREE 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 three pages of the marked “D-2 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 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.
* You may try to do a D-2 & D-3 at
the same time--together as one ppr.
If you do, staple 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 the D- 3 version can be turned in as a “new” D-3.)

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 an original, unique title of your own choosing, about 1-4 words from your main question or arg.

__ 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 A/B/C Body Section Subtitles: [Your Own Original Subtitle] [Your Own Original Subtitle] [Your Own Original Subtitle]

 __ Paper D Body Section Subtitles (use name of category): [Evaluative Category] [Evaluative Category] [Evaluative Category]

 __ Paper E Body Section Subtitles (use these exact words): Description of Contents Arguments/Interpretations Evaluations

__ 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—3rd Page, 1114 Print and attach the 2nd & 3rd pages with the 1st one.
B. Make Paragraphs As Follows: 2 or more parags. per sect.

__ Introduction:

__ Make just 1 par. under 200 w. __ Do not allow any quotations in the first or last sentence (but they may be elsewhere in your Introduction).
__ Add (i.) the names of your main reading’s author & Book Title and your type of paper (analysis, dialogic, thesis, etc.) and
 (ii.) your point, subject, or argument, and (iii.) underline all four—the author, Book Title, paper type, and pnt./subj./arg.

__ Add more: imagine you are introducing this subject and book to some smart friends who don’t know anything about it.

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

__ Make 3-4 body/topic sections. (A/C/D can be 3 or 4 body sections. B/E can only be 3 body sections.)

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

__ Make a topic sentence at the beginning of each body sect. To do so, add the 2nd, 3rd, & 4th sents. of the 4 main 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 1st sentence of the parag. It should
 summarize what is in that parag. (However, the first parag. of the whole 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.) Do not start or end a parag. w/ a “Q.”

__ Conclusion:

__ Make just 1 par. under 200 w.

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

__ Paragraphs:

 __ Minimum: 2 sentences long. Maximum: 200 w.! (Break a paragraph in two—as you can best decide—if it’s too long.)

 __ Do not start or end a paragraph with a quotation! (See what to do, instead, directly above in “Body Sections.”)
C. Add Quotations (“Q’s”) & a Bibliography: (Add “Q’s” in each section that support, explain, or define your own points.)

__ Quote correctly: First you’ll need to make a correct entry w/NoodleTools. Then use the first 1-2 key words in bib. entry:

 __ Author says, "Quotation" (161). Use author’s last name, then the present-tense “says,” and a p. # afterward in ().

 __ All book, magazine, or journal names must be in Italics. All article or essay names must be in “Quotation Marks.”
 __ 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 almost all uses of “states,” “describes,” “quotes,” & the author’s first name (but w/last name the 1st time it’s used is OK).

 __ Each Q must be in a complete sent. WRONG: Smith says, “another way.” RIGHT: Smith says to use “another way.”
__ Quote each source min. 1 time in paper: Quote each bibliog. source 1+ times. (Please mark Q’s with circles or bold print).
__ Up to 1 quote per section may be replaced by an image: photo, graph, et al.: Use last name of the author and page number in the last sentence before the image or in parentheses– () –on top of or under it.. Be sure to add source to bibliography, as well.
__ Use 4 or more total “Q’s” per section (12-16+"Q's.) You don’t have to have 1 Q per parag. Include the D-1 Q’s in counting.)
__ Do not add “Q’s” in 1st or last sent. of any paragraph. (Instead, make the 1st sent. of a paragraph summarize or foreshadow the paragraph by writing a statement or question. The last sent. of a paragraph should summarize it or tie it in with the overall ppr. or section.)

__ Make a bibliography 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 to form bibliography entries: go to http://depts.inverhills.edu/English/research.htm; use “IHCC” & "Research."
 __ Use 3+ different, unique entries/sources: (The D-3 will require a 4th & 5th source; the D-4, a 6th one.)
 __ 1+ assigned, required readings for this course (Count only 1 of your 2 required reading books—not both.)
 __ 1+ “print” source (real bks., jrnls., mags., newsprs, subj. encyclop./dict, No electronic/web sources. (Brittanica OK):

 __ 1+ acad./prof. “Web” source: Examples: libraries’ electronic media,; online books, journals, newspapers, academic web sites.

 __ Do NOT count sources from your other Draft 2-3 papers in your 3 min. sources (but you may use them additionally).

 __ Do NOT count general encyclop., dict., famous-quotes,book review, or scripture sources/sites, print or web, &s no other required
 rdng. book: e.g., no Wikipedia, About/Ask/Quotes/FamousPeople.com, People mag., or other nonacad./nonprofes. source. Ask me.

 __ Use different sources in each D-2.
D. Type 1000+ w. as follows: __ Double space: double space the paper AND the Works Cited page.
__ Add official page numbers: Use "Insert/Page Numbers" to add p. #s on the right (or centered at the bottom).
- end -

Copy, print, & attach ALL 4 D-3 cover sheets. Margins: Use "File/Page Setup/Margins," then ".23" for Top + Bottom & ".25" for Left + Right.
Circle one: A. Analysis B. Dialogic C. Thesis D. Eval. E. CritRvw. Word Count:____ Your Name:________________
Jewell, B-136, Eng 1114, IHCC (1-15). If you want notification if you get X’s, print your email adrs. here:
--

D-3 Cover Sheets, p. 1 (of 5 pp.), 1114—Parts, Paragraphs, & Typing—1500+ w. min.

How To Turn In the Paper
Attach all four Cover Sheets. Do all their requirements, but I am unable to start grading without the following:
	Typing
	Quotations
	Sections of Paper
	Each Paragraph
	Bibliography

	- 1500 words or more.

- Double spacing

- Indented paragraphs
- Page numbers

- Underlined Subtitles

	- 4 or more quotes/sect.

- Q’s in intro & conc.
- Author’s name before.

- “He/she says,” before.

- Page # after in ().
	- Intro: just 1 parag.
 Sum./Bckgrnd.: 1 par.
 3 sects.: 4+ parag. each.
 Conc.: just 1 parag.
- Begin. & end of each
 sect.: sect. topic sents.
	- 1st sent.: topic sent.
 Add a key word from
 body section’s 1st sent.
 or Subtitle.

- Last sent.: add same
 key word.
	- 5 or more sources.

- All required sources.

- Use of NoodleTools
 to make each entry.

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

Please also fill in these blanks:
1. Circle your type of paper: analysis dialogue thesis/argument evaluation critical review
and add the word to your introduction).
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 five cover sheets.
 —MIDDLE: your new paper
 —BOTTOM: your previous 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 classroom). CIRCLE, at the top of this page, type A, B, C, D, E, or F.

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 four 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 four-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, 1114 Print & attach all five pages—this one and four 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, 1114 Print & attach all five pages—this one and four others.
When you get this paper back:

(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, LOOK AT ALL FIVE COVER SHEET PAGES FOR MARKED PROBLEMS.

 Marked 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.

* You may try to do a D-3 & D-4 at
the same time--together as one ppr.
If you do, staple 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.

 __ Background of Subject or Summary of Book —Use these exact phrases. Choose just one—to make your choice, read “B.” below.

 __ Three Underlined Section Subtitles as follows:

 __ Paper A/B/C Body Section Subtitles: [Your Own Original Subtitle] [Your Own Original Subtitle] [Your Own Original Subtitle]

 __ Paper D Body Section Subtitles (use name of category): [Evaluative Category] [Evaluative Category] [Evaluative Category]

 __ Paper E Body Section Subtitles (use these exact words): Description of Contents Arguments/Interpretations Evaluations

 __ 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 2+ Independent Paraphrases (“P’s”) per sect. (6+ 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.) See next page for more directions. (

Draft 3 Cover Sheets—4th Page, 1114 Print & attach all five pages—this one and four others.
C. Organize Parts & Paragraphs: 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 200 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 main arg./subject/point + your 3 main topics. (Place them together near the beginning or end of the intro.)
__ Add a quotation (but not in the first or last sentence).
__ Summary of Reading (but NOT for paper “E”) OR Background of Subject/Issue (but NOT for paper “D”):

 __ Summarize the reading, or give an objective background/history of the subject or issue. (Do not summarize your own paper.)
 __ Subtitle this part as one or the other, as shown above. ↑

	 __ Place it between your Introduction and your 1st body section.

 __ Make it just 1 par. of 100-200 w. (minimum of 100 w.; max. of 200 w.).

 __ Make it absolutely objective—no opinion/evaluation of your own.

 __ Add no quotations.

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

__ Make 3 body/topic sections.
 (A/C/D may have either 3 or 4 sects. – your choice. B/E must have only 3.)
	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 introductory or concluding sentence at the beginning or end of the body section.

__ Make each body section have 4 or more paragraphs. (You may have a short, 2-4 sent. intro and/or concl. paragraph.)
 (Your total paragraphs for the whole Draft 3 paper will be at least 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:
 __ Write an introductory sentence–the very 1st sentence of each body/topic section–summarizing the entire section.

 __ Use a key word from your Subtitle in this intro sent. (You may have a short, 2-4 sent. intro paragraph, if you wish.)
 __ Write a concluding sentence–the very last sent. of each body/topic section–summarizing the entire section.

 __ Use a key word from your Subtitle in this concl. sent. (You may have a short, 2-4 sent. concl. paragraph, if you wish.)
__ Conclusion: just 1 par. under 200 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: 200 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 section’s Subtitle. Use it twice per major parag.: in the first & last sent. of each parag.
 __ It must be different in each body section. (Use 3 different key words—1 in each body sect., different from other sects.)
 __ Very short paragraphs do not need key words. But the key word must be in the first & last sentence of each body sect.
 __ HIGHLIGHT IN COLOR (or draw a |BOX| in pen or pencil around) 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):

__ Place a dependent paraphrase/explanation before each quotation. (Use 1-3 sentences.) ___ Don’t say, “This quote.”

 A dependent paraphrase summarizes/explains the quote’s idea or event in your own words. Is it an event? Then you must
 explain its who/what/where/when/why/how , including who or what each person and place is. You may want to start it with a
 transition, such as For example, when Smith is… or For example, Smith describes/explains how….
__ Place a Connection to Your Paper after Each Quotation. (Use 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 being repetitive—don’t repeat the same idea or the same
 words before and after the quotation. Don’t say, “This quote.” You may, if you wish, say, “This shows/demonstrates/suggests….”
__ 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—5th Page, 1114 Print & attach all five pages—this one and four others.
E. Add Quotations (“Q’s”) & a Bibliography: (Details: see Ch. 40 in www.WforC.org):
 (Note: Some of these requirements are from the old D-2 cover sheets; some are new.)
__ Use 4+ “Q’s” per section (same as in Draft 2). Quote each bibliog. source 1+ times. (Mark Q’s w/circle or bold print).
__ Use the correct name from your bib.: Learn it using NoodleTools. Then use the first 1-2 main words from the entry:

 __ Author says, "Quotation" (161). Use author’s last name, then the present-tense “says,” 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.

__ Up to 1 quote per section may be replaced by an image: photo, graph, et al. as in D-2 (see D-2).
__ Adjust for words left out of quotes: (1) use three dots with spaces—“. . .” or (2) add other words or brackets [].
 For example, if you have the sentence “They left Paris at once,” you would remove words as follows:
 __ Add 3 dots and 4 spaces in the middle of a quoted sentence: “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): 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,” add words: He says “a third way” exists (61).
__ Use 1+ quotation each in the Intro & Conc.: (2+ total): your best overall summarizing or exemplifying quotations.

__ Do not have a quotation 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 5+ sources. __ Quote or paraphrase 1+ times from every source on the bibliog. (D-4 requires a 6th source.)

 __ Add a new type of entry: an academic/professional journal, magazine, newspaper, or subject dict./subject encyclopedia.

 __ Add any 5th academic/professional source: print, web, or even an interview with an expert or person with experience.
 __ You cannot count sources from your other Draft 2-3 paper in your 5 min. sources (but you may use them additionally).
 __ You still must follow the D-2 rules for this D-3: (a) different sources in each D-3, (b) 1+ “print” source (real non-electronic
 sources; nothing you printed), (c) use 1+ electronic/web source, and (d) NO general encyclop. or dict., no famous-quotes sources,
 no scripture (except in analysis pprs.—get permission), & no nonacademic or nonprofessional source. If you are in doubt, ask me.

E. Type 1500+ 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 Word’s “Find” to change them to “people/some/we/a person/one”).

__ 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 mid-bottom .5” from edges (NOT 1 inch!) w/just the page #: delete all other header lines after p. 1).

__ 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 on bibliography, too.
 __ Use uneven right margins. (Highlight ppr.; then see “Paragraph”/”Indents and Spacing”/”Alignment” & choose “Left.”)

__ Use correct indentations: MS Word: (See “Paragraph”/”Indents and Spacing”/”Special”; then choose “First line” or “Hanging.”)
 __ Indent the beginning of each paragraph ½”, (NOT ¼”).
 __ 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 a recommended font/type style: Times New Roman, Cambria, or CG Times.
 __ “Correct font” means 12 point dark with black ink no smudges or waviness & no white lines in letters bibliog., too.
__ Double space all lines. Word: (1) Highlight entire ppr. (2) Find Parag./Indents & Spacing. (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: __ Don’t copy and paste each source. Instead, use NoodleTools’ “Print/Export in Word” for correct format.
 __ 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.
F. 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 fragments (no Subj. or Verb). Change comma splices (SV, SV.) to SV; SV. or SV. SV. or SV,conj. SV.-end-
Copy, print, & attach all three 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.”)
Circle one: A. Analysis B. Dialogic C. Thesis D. Eval. E. CritRvw. Word Count:____ Your Name:________________
Jewell, B-136, Eng 1114, IHCC 1-1-15). If you want notification if you get X’s, print your email address here:
--

D-4 Cover Sheets, p. 1 (of 3 pp.), 1114—Editing. 1700+ w. min.

Starting:

· 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 1700+ w. with right-hand page #s. (Add enough words to your D-3 so that your D-4 has a total of 1700+ w.)

(2) This version will be your “Draft 4” of this paper. 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

· add (a) the length of this Draft 4 and (b) your name.

Before you turn in this Draft 4 the first time:

(4) Add (a) a 6th bibl. source (& 1+ “Q/P’s” from it), & (b) 1+ addtnl. paraphrase per sect. (total: 2+ per sect.; 6+ in whole paper).

(5) Mark all quotations (w/circles or bold print) and paraphrases (with “P” handwritten in pencil or pen in the margin).
(6) Clip to it the old D-3 cover sheets and most recent version of your D-3. (Do not attach even older versions of D-3 & D-2.)

(7) Fill out the “3rd Page” of these D-4 Cover Sheets—“How Should You Use Higher Thinking Skills?” with page numbers.

When you get this paper back:

(8) I will have chosen just one full page to grade for 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.

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

(10) To revise, do NOT retype. Simply make corrections by hand in the same paper on the same sheets I already saw and marked.

(11) 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: F. Other Comments:

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

 Correct the same no. of errors on every page: ___. NOT
B. __ Required: Use the steps on next page to revise!

 RETYPE!

C. __ Look in your paper for other notes.

 Make

D. __ Provide 6+ sources: 5 as in D-3 + 1 more

 changes
E. __ Also, fix any remaining Draft 3 types of errors:

 on the

 __ Fix parag. beg./ends: add intro. and conc. sents.

 same
 __ Sandwich each “Q”/paraphr./example before+after.

 copy I
 __ Use p. #s at ends of quotations/paraphrases.

 marked.
 __ Leave words out of quotes correctly (see D-3 sheets).

 See next __ Fix all titles: Type them exactly as in bibliography.

 page for
 __ Add/retype “Works Cited” page using Noodle-

 directions.
 Tools’ “Export/Print in Word.”

 (((
 __ 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 other pages/paragraphs: pp. __________.

 __ Fill in the 3rd page of these cover sheets with page #s.

Required: use editing directions on next page! (

Draft 4 (Written) Cover Sheets, 1114—2nd Page (of 3)— Attach all 3 Written D-4 Cover Sheets.
Getting Help (1-15):

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.
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.

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.
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: HOW SHOULD YOU USE HIGHER-THINKING SKILLS? (12-10)
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 identifying how you use your own higher thinking skills in your writing. Which of these ten 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 ten 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 both of these D-4 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.”)
Circle one: A. Analysis B. Dialogic C. Thesis D. Eval. E. CritRvw. Word Count:____ Your Name:________________
Jewell, B-136, Eng 1114, IHCC 1-1-15). If you want notification if you get X’s, print your email address here:

--

D-4 (Oral Presentation) Cover Sheets (p. 2 of 3 pp.), 1114—1700 w. min.

For a Draft 4, you may orally present your finished (X’ed) D-3 to an audience (instead of turning in a well-edited, written Draft 4). 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:

· Sign up in spring 1 month beforehand by the conf. deadline; or, in fall, notify me (Richard), at least a week in advance.
· Provide 6+ sources: 5 as in D-3 + 1 more.
· Provide a minimum of 3 visuals (e.g., photos—1+ per section, during your presentation that you have added to your paper. Simply copy and paste the pictures 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 photo, or in parentheses— () —above or below the image itself.
· Fall: plan on presenting in your own or another of my (Richard’s) writing sections in Wks. 13-16 in fall (no presenting in Week 17 at finals—no exceptions). Spring: Plan on presenting at the April Annual Student-Faculty Research Conf.

· Have your D-3 completed with X’s on it at least a week before the presentation.

· Fix all phrases and sentences in your X’ed Draft 3 that might sound inappropriate when reading them out loud. (This may mean you may have to get help from me or others in the class, somewhere else, or at Writing Center—failure to fix awkward-sounding sentences and phrases will automatically disqualify you from presenting your paper.)

· Fill out and attach the above sheet, “HOW SHOULD YOU USE HIGHER-THINKING SKILLS?”

· Turn in, to me, your filled out p. 3 from above, along with your enlarged-print presentation (see guidelines below).

· Successfully 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."
· 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.
D-4 (Oral Presentation) Cover Sheets (p. 5 of 5 pp.), 1114
Presenter Guidelines, continued:

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 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.

