[image: image1.jpg]AP]_ANGUAGE

[image: image2.jpg]

AP English Language and Composition Course Overview

AP English language is a freshman level composition course focused on non-fiction reading and writing. The readings are pulled from a wide range of academic fields including memoir, current events, politics, law, philosophy, history, and science; these compositions include essays, letters, speeches, images, poetry, and imaginative literature. Through close reading and rich analysis, students develop an awareness of rhetoric and incorporate a sense of audience, purpose and strategy in their own compositions. Students complete a portfolio of highly edited work similar to the portfolio curriculum offered at community colleges and universities. The portfolio includes argumentative, expository, and analytical writing, as well as informal and creative response. The course is based on the AP English Course Description published by the College Board.

Course Textbooks:

Lunsford, Andrea A., John J. Ruskiewicz, and Keith Walters. Everything’s An Argument: With Readings. 3rd ed. Boston: Bedford/St.Martin’s, 2004.

Cohen, Samuel, ed. 50 Essays: A Portable Anthology. Boston: Bedford/St.Martin’s, 2004.

Shea, Renee H., Lawrence Scanlon, and Robin Dissin Aufses. The Language of Composition. Boston: Bedford/St.Martin’s, 2008.
First Quarter: Personal Experience, Details, and Writing Small

Concepts: The first quarter is dedicated to developing mature writing skills. Students focus on rhetorical strategies, sentence variety, effective details, and writing from personal experience. Students explore the balance of generalization and specific, illustrative detail. They begin to develop appropriate vocabulary with attention to tone, audience, and voice. I individually conference with each student with each essay focused on the following compositional skills:

Wide-ranging vocabulary: Students explore vocabulary in context of their readings and develop their own personal diction.

Sentence Structure: With each unit, students explore various kinds of sentence structure thru sentence combining activities (see Grammar as Rhetoric and Style).

Logical Organization: Students create reverse outlines for their conference with me. We discuss their organizational choices and other possibilities.

Generalization and Detail: In their reverse outline, students establish what are their insights and what are their supporting details. This reflection helps them develop a sense of balance.

Rhetorical Skill: As we identify and analyze rhetorical strategies in the professional models, students incorporate these techniques in their own work. In our individual conferences, students must point out their rhetorical strategies and their conceptual reasoning in terms of occasion and audience.

Essay Sequence: Students compose three essays of approximately 1000 words. These are highly edited products that endure the entire writing process. From conceptual review (brainstorming, free writing, mapping, etc.) to rough drafts to peer-editing, each draft is developed with feedback from peers and the instructor at every level.

Essay #1: Describing a Memorable Place or Person (See description attached)

Essay#2 : Observational Essay (See attached description)

Essay#3 : Expository Essay (See attached description)

Writer’s Notebook: Students utilize a Writer’s Notebook throughout the entire course. In the first quarter, it is used for note taking, free writing, brainstorming, response to professional examples, sentence combining exercises, and journaling. Students read excerpts from Ralph Fletcher’s Breathing In, Breathing Out to understand the role a writer’s notebook can play in the composing process. The writer’s notebook is also where students pursue creative responses to the readings.

Grammar as Rhetoric and Style: During the first quarter, students focus on several grammatical structures and their rhetorical effect. In particular, students study appositives, participles, absolutes, and prepositional phrases. Using Don Killgallon’s Sentence Composing for High School and Sentence Composing for College, students examine models, practice structures, and incorporate these concepts in their essays. They will often bold, italicize, or highlight the various structures the use in their own drafts. During the drafting process, they examine what rhetorical effect these structures have in the own compositions with short, analytic responses.

Readings: The first set of readings is loosely organized around personal experience. They are selected for their powerful details and the way in which they invite writing.

“The Barrio” by Robert Ramirez

“Summer Rituals” by Ray Bradbury

“Hell (A) Hell (B) (poem)

“The Long Goodbye” by Amanda Coyne

“Once More to the Lake” by E.B. White

“My Inner Shrimp” by Garry Trudeau

“Shame” by Dick Gregory

“The Sanctuary of School” by Linda Barry

“Beauty: When the Other Dancer is the Self” by Alice Walker

“Salvation” by Langston Hughes

“The Knife” by Richard Selzer

“In Bed” by Joan Didion

“The Courage of Turtles” by Edward Hoagland

“Shooting an Elephant” by George Orwell

Second Quarter: Exposition, Rhetorical Context, and Insight

Concepts: During the second quarter, students are introduced to the idea of literary analysis, close reading, and formal rhetoric. They read the first two chapters from The Language of Composition. In “An Introduction to Rhetoric”, students examine the key elements of rhetoric, the rhetorical triangle, appeals to ethos, logos, and pathos, as well as visual rhetoric. In “Close Reading: The Art and Craft of Analysis”, they explore what it means to analyze style, develop strategies such as annotation, dialectic journaling, using graphic organizers, examine various tropes and schemes, and how to analyze visual texts. Students are trained in using the SOAPSTone developed by Tommy Boley and the OPTIC strategy highlighted in Walter Pauk’s book How To Study in College. They will read a variety of essays organized around particular themes as constructed in The Language of Rhetoric.

Essay Sequence: Students will write two expository essays based on developed insights related to the themes. These are very similar to essay # 3 from the first quarter; there are higher expectations in terms of sophistication and insight. They consider techniques of organization such as repetition, transitions, and emphasis. They will also write two short essays contrasting and comparing two passages related in theme but differing in style. Also, during this quarter, students begin practicing timed writing responses simulating the AP test.

Grammar as Rhetoric and Style: Students continue to explore the rhetorical effect of different grammatical structures. These include: adjective and adverb clauses, short simple sentences and fragments, parallel structure, precise, direct, and active verbs, concise diction, and cumulative, periodic, and inverted sentences. These are studied in models, practiced with sentence combining exercises in their writer’s notebooks, and purposefully crafted and highlighted in their final essays.

The Language of Composition Readings:

Chapter 4: Education

Central Essay Francine Prose, I Know Why the Caged Bird Cannot Read

Classic Essay Ralph Waldo Emerson, Education

Sherman Alexie, Superman and Me

Margaret Talbot, Best in Class

James Baldwin, A Talk to Teachers

Kyoko Mori, School

 Kyoko Mori on Writing

Billy Collins, The History Teacher (poetry)

Sandra Cisneros, Eleven (fiction)

Visual Text NEA, from Reading at Risk (tables)

Conversation Focus on the American High School

 Horace Mann, from Report of the Massachusetts Board of Education

 Leon Botstein, High School, an Institution Whose Time Has Passed

 Todd Gitlin, from The Liberal Arts in an Age of Info-Glut

 David S. Broder, A Model for High Schools

 Floyd Norris, U.S. Students Fare Badly in International Survey of Math Skills (includes table)

 Norman Rockwell, Spirit of Education (painting)
Chapter 5: Work

Central Essay Barbara Ehrenreich, from Serving in Florida

 Barbara Ehrenreich on Writing

Classic Essay Booker T. Washington, from The Atlanta Exposition Address

Richard Selzer, The Surgeon as Priest

Thomas Carlyle, Labour

Claudia O’Keefe, The Traveling Bra Salesman’s Lesson

Annie Dillard, The Stunt Pilot

Ellen Goodman, In Praise of a Snail’s Pace

Tillie Olsen, I Stand Here Ironing (fiction)

Jean Toomer, Harvest Song (poetry)

Visual Text J. Howard Miller, We Can Do It! (poster)

Visual Text Jeff Parker, The Great GAPsby Society (cartoon)

Conversation Focus on Working Parents

 Marilyn Gardner, More Working Parents Play Beat the Clock

 Claudia Wallis, The Case for Staying Home

 Christopher Mele, Sick Parents Go to Work, Stay Home When Kids Are Ill

 Amelia Warrne Tyagi, Why Women Have to Work

 Kimberly Palmer, My Mother, Myself, Her Career, My Questions

 Buzz McClain, Don’t Call Me Mr. Mom
Chapter 10: Science and Technology

Central Essay Loren Eiseley, The Bird and the Machine

Classic Essay Thomas Henry Huxley, The Method of Scientific Investigation

Jacob Bronowski, The Reach of Imagination

Mihaly Csikszentmihalyi, The Future of Happiness

Steven Pinker, The Blank Slate

 Steven Pinker on Writing

Ursula Franklin, Silence and the Notion of the Commons

Sven Birkerts, Into the Electronic Millennium

Elizabeth Royte, Transsexual Frogs

Edgar Allan Poe, Sonnet – to Science (poetry)

Walt Whitman, When I Heard the Learn’d Astronomer (poetry)

Brian Aldiss, Supertoys Last All Summer (fiction)

Visual Text Carl Sagan, The Cosmic Calendar (tables)

Visual Text Gahan Wilson, Food Fight (cartoon)

Conversation Focus on The Ethics of Applied Genetics

 Lewis Thomas, On Cloning a Human Being

 Philip M. Boffey, Fearing the Worst Should Anyone Produce a Cloned Baby

 David Ewing Duncan, DNA as Destiny

 Rick Weiss, Pet Clones Spur Call for Limits

 Marilynn Marchione and Lindsey Tanner, More Couples Screening Embryos for Gender
Other 2nd Quarter Readings:
“Living Like Weasels” by Annie Dillard

“Death of a Moth” by Virginia Woolf

“On Dumpster Diving” by Lars Eighner

“Civil Disobedience” by Henry David Thoreau

“Stop Ironing the Diapers” by Barbara Ehrenreich

“The Truth about Lying” by Judith Viorist

“Why We Crave Horror Movies” by Stephen King

“The Baffling Question” by Bill Cosby

“The Right Stuff” by Tom Woolf

“Sinners In the Hands of an Angry God” by Jonathon Edawrds

“Our Son Mark” by S.I Hayakawa

“The Broken Cord” by Michael Dorris

“I Want a Wife” by Judy Brady

“A Small Place” by Jamaica Kincaid

“What High School Is” by Ted Sizer

Third Quarter: Argumentation, Synthesis, and Research with Outside Sources and MLA.

Concepts: Students are introduced to argumentation and the Toulmin model with Everything’s an Argument. They are introduced to arguments of evaluation, definition, and proposal. They begin to explore the idea of synthesis and argumentation with Chapter 3, “Synthesizing Sources: Entering the Conversation,” in The Language of Composition. They explore the nature of recognizing complexity and evaluating sources. While they have had extensive experience with MLA documentation, it is again introduced and practiced.
Essay Sequence: Students will write two synthesis essays based on two chapters from The Language of Composition. These essays ask students to enter the conversation about a particular topic, research various sources, establish their own opinions, develop logical arguments supported by outside sources and correctly documented. Beyond these full length, highly edited drafts, students practice timed synthesis writing emphasizing acknowledgement of other points of view and use of sources. All the synthesis writing incorporate visual texts that the students must use when developing arguments.

Grammar as Rhetoric and Style: Students continue to develop their syntactical awareness as they explore subordination, coordination, and modifiers. Again, these structures and studied in models, practiced in sentence combining, and utilized in student work (essays and assertion journals).
Writer’s Notebook: Assertion Journals During this quarter, students will be responding to quote pulled from the readings of the quarter that make an assertion. Students must provide a clear description of the assertion, defend or challenge it, note the complexity of the issue and acknowledge any other possible points of view. As they learn the Toulmin model of argumentation, they will develop analytic responses to the various arguments establishing data, claim, warrant, etc.

Everything’s An Argument Readings:

Chapter 1: Everything is an Argument

Chapter 2: Reading and Writing Argument

Chapter 3: Readers and Contexts Count

Chapter 5: Arguments Based on Values

Chapter 6: Arguments Based on Character

Chapter 7: Arguments Based on Facts and Reason

Chapter 8: Structuring Arguments – Toulmin Argument

Chapter 9: Arguments of Definition

Chapter 10: Evaluations

Chapter 11: Causal Arguments

Chapter 12: Proposals

Chapter 15: Visual Arguments

Chapter 21: Assessing and Using Sources

Chapter 22: Documenting Sources – MLA Style

The Language of Composition Readings:

Chapter 11 : Popular Culture

Central Essay David Denby, High School Confidential: Notes on Teen Movies

Classic Essay Mark Twain, Corn-pone Opinions

Brent Staples, Godzilla vs. the Giant Scissors: Cutting the Antiwar Heart Out of a Classic

 Brent Staples on Writing

Vine Deloria Jr., We Talk, You Listen

Danyel Smith, Dreaming America

Scott McCloud, Show and Tell (graphic essay)

Teresa Wiltz, Popular Culture in the Aftermath of September 11 is a Chorus without a Hook, A Movie without an Ending

Hans Ostrom, Emily Dickinson and Elvis Presley in Heaven (poetry)

Nikki Giovanni, Sanctuary: For Harry Potter the Movie (poetry)

Visual Text Mark Tansey, The Innocent Eye Test (painting)

Conversation Focus on Television

 Steven Johnson, Watching TV Makes You Smarter

 Corbett Trubey, The Argument against TV

 Julia Scott, He Doesn’t Like to Watch

 Anthony DiVivo, TV Turnoff Week (detail from poster)

 George Gerbner and Todd Gitlin, Is Media Violence Free Speech? (debate)

Chapter 13: Politics

Central Essay Jamaica Kincaid, On Seeing England for the First Time

Classic Essay Jonathan Swift, A Modest Proposal

Chris Hedges, from The Destruction of Culture

 Chris Hedges on Writing

Oliver Goldsmith, National Prejudices

Virginia Woolf, Thoughts on Peace during an Air Raid

Henry David Thoreau, On the Duty of Civil Disobedience

Wole Soyinka, Every Dictator’s Nightmare

Tim O’Brien, On the Rainy River (fiction)

Yevgeny Yevtushenko, Conversation with an American Writer (poetry)

Visual Text Pablo Picasso, Guernica (painting)

Visual Text The New Yorker, March 17, 2003 (cover)

Visual Text Harper’s, April, 2003 (cover)

Conversation Focus on the politics of imperialism

 George Orwell, Shooting an Elephant

 Chinua Achebe, The Empire Fights Back

 National Park Service, Christiansted: Official Map and Guide (travel brochure)

 Eavan Boland, In Which the Ancient History I Learn Is Not My Own (poetry)

 Bombay Furniture Co., What Part of You Lives in Bombay? (advertisement)
Other Readings:

“A Modest Proposal” by Jonathon Swift

“On Self-Respect” by Joan Didion

“The Four Idols” by Francis Bacon

“The Allegory of the Cave” by Plato

“The Declaration of Independence” by Thomas Jefferson

“The Gettysburg Address” by Abraham Lincoln

“The Morals of the Prince” Niccolo Machiavelli

“Where I Lived and What I Lived For” by Henry David Thoreau

“Aren’t I a Woman?” by Sojourner Truth

“Cars and Their Enemies” by James O. Wilson

Fourth Quarter: Argumentation and Current Events, Style Author Study
Concepts: Students spend the first half of the 4th quarter reviewing argumentation, continuing to develop rhetorical strategies, and practicing for the AP Exam. Everythings an Argument provides discussion of logical fallacies, style in arguments, and how to evaluate sources. Students pick a current issue to research and develop an argumentative, researched multi-media response. They need to find their own sources (unlike the provided sources in the synthesis essays). The second half of the quarter is committed to an in-depth study of one author. Students read a novel-length, non-fiction work by one author, several shorter pieces by the same author, and present an informative analysis of the author’s style. This project includes research on the author’s background and historical context. These presentations are after the AP exam.

Essay Sequence: One argumentative essay on a current issue is assigned. Students are supposed to utilize all of their argumentative writing skills. Various short timed writing using released AP exams. Multiple-choice strategies are also discussed and practiced. MLA is reviewed; in particular, how to work from citations to outside resources. The final portfolio of work is revised and submitted.

Everything’s An Argument Readings:

Chapter 14: Figurative Language and Argument

Chapter 18: What Counts as Evidence

Chapter 19: Fallacies of Argument

Authors for Style Study

Pilgrim at Tinker Creek by Annie Dillard

In Cold Blood by Truman Capote

Into The Wild by Jon Krakauer

Fast Food Nation by Eric Schlosser

Nickel and Dimed by Barbara Ehrenreich
Various current articles relating to current issues

Essay Descriptions

AP Language Essay #1 – Memorable Person or Place 800-1000 words

Option #1: Describe an important person from your past, preferably one not too close to you emotionally. Be show to SHOW all relevant details about her/him that help readers share in your feelings. Also include insights concerning why this person was so memorable, how the person affected your life, or what you learned from knowing this person.

For instance, I might choose to describe my high school football coach, Mr. O’Keffe. For three seasons, I had to endure his incessant hounding; and –to say the least- he made my life a living hell during summer “two-a-days.” But during my final season, something happened that made me see him in a different light. I suddenly realized why he had been acting like such a madman. I realized what it took to be a good coach.

When I begin to organize my essay, I could use a “cluster” technique, branching off from the topic of Coach O’Keffe with different descriptors: a bulldog face with a deadly glare; stiff posture and body movements; even “stiffer” clothing; an incredible booming voice; a twisted sense of humor; a “soft” side that was carefully guarded; a sense of ethics that eventually made sense. I could also use a listing technique to produce the same results…or any number of brainstorming techniques.

This essay needs to be a carefully crafted blend of narration and description. For instance, in describing my former coach, I could organize my details:

---in the order I noticed them (his voice, face, clothing, body movements, sick sense of humor, “soft side,” and sense of ethics).

---in order of increasing importance (face, body movements, clothing, sick sense of humor, voice, “soft side,” and sense of ethics).

---according to the week-by-week progression of my relationship with Coach O’Keffe.

Choose the best way to achieve your desired TONE. For me, I want to demonstrate my utter hatred for O’Keffe during the first few weeks of summer football camp. EVERY detail early in my essay will support that feeling. Then, as my attitude changed, the tone of my paper will as well. My later details will focus on the real person behind the mask, when and why he let his guard down, and why he acted like he did. O’Keffe’s personality will then be the focus for my essay. I can envision it being organized something like this:

1. An intro paragraph providing a brief overview of how I came to encounter Coach O’Keffe and a thesis statement providing a glimpse about how I felt about him.

2. A paragraph about his intimidating voice, its loudness, its tone. Phrases he used. Threats.

3. A paragraph about O’Keffe’s face (gold teeth, ruddy complexion, razor burn, thick glasses, constant scowl) and how he would use expressions to intimidate.

4. A paragraph about his “coaches” clothing and knee-high socks.

5. A paragraph about his jerky body movements, quick, darting movements that accompanied his beady eyes.

6. A paragraph about his sick sense of humor, often at the expense of his players. His belly laugh and expectation of supportive laughter from his assistants.

7. A concluding paragraph explaining how I learned that appearances can be deceiving; why it’s not always best to know WHY; or how O’Keffe’s sense of ethics drove every one of his actions.

Option #2: Describe an important place from your past, one that has either positive or negative associations. Be sure to SHOW all relevant details that support you tone, your attitude towards the place.

For example, I recently traveled to Newfoundland – a remote Canadian province (and an island) in the Atlantic Ocean. I would focus my description on one particular spot on the island, a place called rocky Harbour, located on the western shore. During my two days there, I came to understand how the sea and the people who depend on it are inextricably intertwined.

Rocky Harbour was a place of wonder. My family and I arrived there on a particularly quiet afternoon and approached the sleepy little village from a mountain range. The view going down into the harbor was spectacular yet calming. We found a small cottage (more like a shack really) on the coastline of the harbor and checked in. Soon the wind picked up, and the sea began to crash against the rocky coastline. On the horizon loomed an ominous line of an advancing weather front, blanketing a faint sunset. Sitting on the plateau of a wet boulder, inhaling the salty air, I suddenly realized the lure of the sea.

Like the descriptive essay of the memorable person, describing a place also involves a blend of description and narration. In some of my paragraphs, for instance, I would use stories to enhance the description. I might also choose to set up my description in several ways. I could:

---describe Rocky harbour in the order I noticed it (the approach; the layout of the town; the sky’s color and cloud formations; the smells; the sounds of the seagulls; the surf against the rocks).

---arrange details in order of increasing importance (the town; the sky; the smells; the sounds; the surf).

---organize my description around events that happened in the order they happened.

So what TONE do I want to establish? At first, I want to suggest a tone of peacefulness in the harbor as I drove into it: the uniform saltbox bungalows lining the shore; the salty, fishing smells wafting through my opened van window; the familiar and calming sound of seagulls searching for food. Then, I want to capture my mood as I sat on a wet boulder overlooking the harbor. The weather had worked itself into a frenzy, and my reaction to it was a curious blend of excitement and comfort. As the wind picked up even more, and the surf exploded, I stood, transfixed, as several fishing boats frantically made their way back to shore. I wasn’t worried for them, however; I was sure they had been through this experience many times before. It was at this point that I understood the nature-humanity connection in this place. I want my essay to capture this feeling.

If I want to SHOW Rocky Harbour and its effect on me, the following plan might work:

1. An introductory paragraph highlighting what drew me to Newfoundland and Rocky Harbour in particular. Eventually, I need to lead into some form of a thesis statement that represents my experience there (for example: “The natural wonders of Rocky Harbour enabled me to understand the lure of the sea I had read about so often” OR “In Rocky Harbour, the rapidly changing elements of an ocean shoreline and my reaction to those elements, helped me see the strong bond between humanity and nature.”)

2. The early part of my description would focus on the harbor’s peacefulness. I might spend several paragraphs describing the sights, sounds, and smells of the place – all contributing to my feeling of comfort.

3. I could spend a paragraph or two describing our Oceanside “shack.” It had been someone’s house, and in a way, made me feel connected to Rocky Harbour.

4. The real “meat” of my description will be found at this point in my essay. I plan to spend several paragraphs talking about the abrupt changes in weather and how they affected my perception of Rocky Harbour.

5. Finally, I could finish the essay with a discussion of my “epiphany,” my understanding of the importance of this place and the bond between people and nature.

AP Language Essay #2 – Personal Experience, Observations, Insights

800-1000 words

Task: What have your observations of others (including animals) told you about human or animal behavior? Choose an incident that directly involved you or one that you witnessed. Describe the situation in detail, being careful to include reflection along the way. What was your specific reaction to the event? What did you learn from the incident? Think of this essay as an “epiphany” piece or even a “coming of age” account. Your tone can be serious or humorous – or both.

SETTINGS

--at home

--during a special event (holidays, family reunions, vacations, weddings, funerals)

--at school

--at work

--on the road

--at an athletic event or practice

--while shopping or spending leisure time

Caution: Remember that this essay isn’t merely a self-indulgent reflection. Keep your readers in mind. How can your experience inform others? How can it enlighten? Teach? Engage? Amuse? Try to reach out to readers.

POSSIBILITIES

1. Consider writing about some aspect of human (or animal) behavior that you find amusing, even hilarious (e.g. “The Baffling Question”). Focus on a particular incident as an extended example of the point you want to make.

2. Use your fast write on barbaric, mob-like, uncivil, or thoughtless behavior and expand on the incident and reflection about it.

3. Write about ONE of your strongest pet peeves. Focus on a particular situation that demonstrates your anger at a certain behavior.

4. Choose a career-related topic. For instance, if you want to become a nutritionist, write an observational essay on what you’ve noticed about the specific eating habits of young adults or teens. Use a specific incident to support your insights.

5. Think of several favorite pastimes (e.g. music, video games, talking on the phone with friends, hunting, fishing, fashion). Choose one and discuss your thoughts about it, what you’ve learned from close observation.

6. Take a look at a typical scene from work or school and try to see it with “fresh eyes.” For instance, imagine an essay entitled: Confessions of a Fast-Food Drive-Thru Attendant. Or: Coping with Senioritis.

7. Choose a personal experience that resulted in some kind of epiphany, a sudden awareness. Describe the experience in detail and elaborate on the understanding you gained and would like to impart to readers.

AP Language Essay #3

All of us have specialized knowledge that we have acquired through personal experience or training. How we best transmit or communicate that specialized knowledge is the emphasis of this writing experience. If we write about what we know and care about, our audience (other intelligent COLLEGE students) will probably care as well. Expository writing is writing that EXPLAINS, INFORMS, ENLIGHTENS, AND INSTRUCTS. For this essay you will choose a focused topic, explain it in an organized way, and support it through personal experience, observations, or general knowledge. The essays will be approximately 1000 words.

Content:

Choose topics that you know a lot about and/or think of quite often. Topics can be inspired by day-to-day living, work, other classes, relationships, hobbies, media, kitty cat general conversations, or readings. The topics should appeal to a mature, intelligent, college educated audience that desires to be informed of something they really don’t already know!!! Remember that your focus loves me on EXPLAINING THE TOPIC. It is not on telling an extended story (although parts of narratives are often excellent support to show something about a topic), arguing a perspective, or writing a report.

Organization:

Once deciding on a topic, think about HOW to organize your discussion. Organizing your explanation will provide focus for your topic and determine the content for the essay. Give some though about dividing your discussion into parts; would it be best to explain your topic in terms of: Steps? Types? Kinds? Points? Differences? Similarities? Causes? Effects? Your essay must have an introductory paragraph with a clear thesis, body paragraphs with topic sentences (or clear points of focus), and a concluding paragraph that doesn’t merely summarize.

Style:

In your essay you want to sound intelligent, authoritative, yet friendly. One of the best ways to “pre-test” how you might sound to others is to READ YOUR ESSAYS ALOUD – several times preferably. Do your sentences make sense? Are they complete thoughts? Have you chosen words that are specific and varied, yet not too pretentious or unfamiliar to your audience? Do you repeat any words, phrases, or sentence patterns too often? Do your sentences flow into each other smoothly? Have you avoided “markers” of non-academic language (overuse of “you;” overuse of contractions; slang)? Once you have enough content, edit your essay carefully to improve in this area.

Mechanics:

For many people, having flawless spelling, punctuation, and grammar is the most important part of writing. Granted, it IS important; but a perfectly grammatical essay is still a 0.0 if it doesn’t say anything. The most common mechanical problems include: spelling errors not “flagged” by spell check; run-on sentences (often called comma splices or fused sentences); unintentional sentence fragments; subject-verb or pronoun-antecedent disagreement; and comma misplacements. Check carefully for these and learn how to use semicolons and dashes.

All aspects of writing are hard, but developing an idea that a college level audience will be interested in, that inspires lots of vivid details, and that is informative and useful is very difficult. Even more challenging is developing several topics over the semester of writing.

Good topics are………….

Bad topics are……..

Unique

Generic of general

Timely

Cliché

Relevant

Broad

Interesting as presented

Irrelevant

Focused

Ways to Explain a Topic

	The Essentials: Defining

Characteristics

Qualities

Benefits

Advantages

Disadvantages

Drawbacks

Myths

Misconceptions

Degrees

Classification

Types

Kinds

Methods

Stages
	Cause and Effect

Reasons

Causes

What if?

What could happen?

Comparison and Contrast

Similarities

Differences

Block-by-Block

Point-by-Point

Process

How something is done

How NOT to do something

How something works

How to do something

Remember: Focus on what people don’t already know but could benefit from!!

[image: image1.jpg][image: image2.jpg]