[bookmark: _GoBack]English 1B Spring 2016 Problems/Solutions Researched Argument

Overview: Now that you have a good start on your research with the annotated bibliography, it is time to draft the argument.

Draft your Researched Argument
At this point you are ready to draft the essay that makes an argument about your topic to your chosen audience. Remember, it isn’t a “data dump” but an argument—an effort to persuade a particular audience. 							Rough Draft DUE:

Details:
· This should be an argument that aims to help solve a problem and/or seize an opportunity. The thesis must be arguable, not just a statement of fact. NO DATA DUMPS!

· There must be a global dimension somewhere. Even if you are solving an American problem, your paper should show a significant awareness of its global context.

· Use at least one visual, with a caption and a citation.

· Aim for a full-length draft of 1400 words, typed in MLA format with a properly formatted works cited page to receive full credit at the peer review workshop.

· Cite at least 5 sources with at least two viewpoints, yours and an opposing view.

· Any use of another person’s words or ideas, whether quoted, paraphrased, or summarized, must be properly cited within the paragraph in which it appears and listed on the works cited page. Plagiarized papers will receive a zero and the student will be reported to the Integrity Board.

· Be sure you remove the annotations from the works cited page, and list only works you actually cite within the draft of your argument.

· You will bring 2 full-length, typed and readable copies of the rough draft to the peer review workshop and be prepared to give someone else advice on theirs, as well.
 							
Final draft Revise, edit, and Print: After getting your paper peer reviewed, conferencing with me, if you like, and revising, submit the final draft to Turnitin.com; then print that draft and submit the hard copy in class (along with the rough draft, and peer review sheet.) DUE:

Final Step: Oral Multi-Modal Presentation DUE:
At the end of the semester, you will present your findings either individually or (preferably) in groups of related topics. Visual aids such as a Power point presentation, maybe with video segments, are part of the assignment. You will also submit a written version of your “script,” which will be graded separately. Plan on 500 words or so for the written version and 5-10 minutes--tops!--for each person, even if you end up presenting as part of a group.
