Friday Research Report
Purpose: Research and write a 4 page (plus Works Cited) Informative Report.

· Focus on an issue, concept or idea, about which reasonable people could disagree (i.e. romantic love, revenge, American dream, etc.) and research various definitions, examples, and points of view in Literature for Compostion and other sources. Write a 4 page informative essay that explores and describes different definitions and examples of this issue.
Due Date: Friday, December 2
Introduction and Definition: Clearly state the purpose of your essay (to inform your audience, and provide clear definition(s) of your focus (love, beauty, trash, etc), including the sources of your definition.
1
2
3
4
5
6
7
8
9
10

Research: Provide specific and relevant examples, background information and sources about your issue. Do not use Wikipedia or Google. Use and document sources from Writer’s Presence, the library or reference books.

1
2
3
4
5
6
7
8
9
10

Explore Conflicts and Stereotypes: Explore conflicting definitions or points of view about your issue. How do the definitions, sources or essays in Writer’s Presence challenge or support stereotypes or popular assumptions.

1
2
3
4
5
6
7
8
9
10

Conclusion and Revise Definition: Restate what your audience should have learned from this informative report. Without using “I” or personal opinions, revise your original definitions or understanding of this issue.
1
2
3
4
5
6
7
8
9
10

Documentation and Editing: Use MLA documentation of sources, a Works Cited pge, and correct spelling, grammar and mechanics.

1
2
3
4
5
6
7
8
9
10

Average Score:


GRADE:

Average Score

1-2 = F (0-50)

Student either did not complete this assignment, or did not follow the directions.

Purpose: No clear purpose, introduction or conclusion.

Organization: No logical connections or transitions

Content: More than 10 factual inaccuracies.

Editing: More than 10 major grammar or editing errors.

3-4 = D (50-69)

Student completed assignment, but performed below average.

Purpose: Poorly stated purpose, introduction or conclusion.

Organization: Unclear connections or transitions.

Content: 5-10 factual inaccuracies.

Editing: 5-10 major grammatical or editing errors.

5-6= C (70-79)

Student completed the assignment; performed average or minimal work.

Purpose: Clearly stated purpose, introduction and conclusion.

Organization: Clear transitions between paragraphs.

Content: Clear summary

Editing: No major grammar errors. A few spelling or punctuation mistakes.

7-8= B (80-89)

Student completed the assignment, and performed above average.

Purpose: Clearly stated purpose, and a thesis, introduction and conclusion.

Organization: Clear transitions and connections between ideas.

Content: Detailed descriptions of plot, characters, relationships.

Editing: No major grammar errors or spelling mistakes.

9-10 = A (90-100) 

Student performed exceptional and original work and critical thinking.

Purpose: Clear and original purpose, thesis and critical thinking.

Organization: Original connections and relationships.

Content: Detailed descriptions, persuasive arguments and personal response.

Editing: Complete portfolio
Informative Report Critical Reading

· Read the following essays in The Writer’s Presence. Explore how these texts either challenge or support stereotypes.
· “Why Women Smile” by Amy Cunningham 324-31

· “Mother Tongue” by Amy Tan 249-24

· “Sex, Drugs, Disasters and the Extinction of Dinosaurs” by Stephen Jay Gould: 417-25

· “What Meets the Eye” by Daniel Akst 281-92

Preview: Identify the subject, author, original audience and context (when and how first published) of this essay.

1
2
3
4
5
6
7
8
9
10

Definitions: Clearly define the central issue and any unfamiliar words, references or concepts.

1
2
3
4
5
6
7
8
9
10

Summary: Write a short summary of the essay. Include the author’s main ideas, examples, arguments and assumptions.

1
2
3
4
5
6
7
8
9
10

Assumptions: How do the author’s assumptions, attitudes and beliefs either support or challenge his/her audience’s emotions, assumptions or stereotypes?

1
2
3
4
5
6
7
8
9
10

Connections: Compare this essay to other essays and stories about the same subject in Writer’s Presence, or other sources and definitions from the Library. Explore and compare these sources’ different definitions and points of view.

1
2
3
4
5
6
7
8
9
10

Average Score:


GRADE:
