Research Paper Manual

and

Usage Guide

Grayslake Community High School District 127
Revised Fall 2005
Table of Contents

Research Manual

1. Finding a Topic and Generating Subtopics ………………………………….. 1

2. Doing the Research ………………………………………………………..… 3
Bibliography Cards …………………………………………….... 4

Note-Taking………………………………………………..… 4
Plagiarism ……………………………………………………..… 6
3. Creating a Thesis …………………………………………………………….. 7

4. Outlining …………………………………………………………………….. 8
Sample Outlines …………………………………………………. 9

5. Drafting and Revising ……………………………………………………….. 12
6. Preparing the Final Draft ……………………………………………..……… 14
Format for Citations ……………………………………………… 14
Documenting Sources Within the Text ………………………….. 20
Sample First Page of an Essay …………………………………… 21
Sample Works Cited Page ……………………………………….. 22
Grammar and Usage..........................………………………………………...…… 23
Expository Essay Rubric ……………………….………….......…………….…… 28
1. FINDING A TOPIC AND GENERATING SUBTOPICS

When you receive your research assignment, you must first determine how specific it is. Typically, you are assigned a subject, which is a broad and general area of interest. You will then have to narrow that subject to a topic that is more limited and focused.

The trick is to come up with a topic that
· is interesting;
· is manageable;
· has available material;
· can be addressed impartially and objectively.
Often, the assigned subject is so broad that your first step is to narrow it. Narrowing a subject is not always obvious or easy. A good way to measure if your topic is specific or narrow enough is to keep in mind that a topic should not be expressed in a single word.
For example, you are assigned to write about a contemporary American issue, and you want to write about MTV. While MTV is a subject, it is not a topic and needs to be narrowed further. Appropriate topics might include focusing on how MTV impacts adolescents or why MTV’s programming is so controversial.

The following chart provides examples of appropriate and inappropriate topics:

General Subject:
Contemporary American issue

Inappropriate Topics: Generation X (too broad)

The Videos of Depeche Mode (too narrow)

Appropriate Topic:
The influence of MTV on today’s youth culture

General Subject:
The use of literary devices

Inappropriate Topics:
Color imagery in American poetry (too broad)

Jim’s attire in Huckleberry Finn (too trivial)

Symbolism in Lord of the Flies and Night (too obvious)

Appropriate Topic:
How color symbolism reflects themes in Lord of the Flies and Night
General Subject:
America in the 20th Century

Inappropriate Topics:
My grandparents’ role in the civil rights movement (too subjective)

M. L. King Jr.’s effect on the civil rights movement (too broad)

Appropriate Topic:
The influence of Malcolm X’s philosophy on the early civil rights movement

Ways to Generate Subtopics

Once you have found your topic, you are not yet ready to jump into research. You need to break that topic down into subtopics that will guide your work and become key words in your research.

Consider asking questions at this point in the process. Think of the 5 W’s and an H:
· Who is the audience? Who are the players?

· What is MTV? (What does the cable television network show? What does it advertise?)

· When did MTV become part of common awareness?

· Where in the country is MTV most popular?

· Why is MTV so popular? Why is MTV criticized?

· How does MTV affect today’s youth?

The Working Outline

You are now ready to write a WORKING OUTLINE, which is a brief document that begins to organize your subtopics in a logical order. (Note: The logical order will depend on the class for which you are writing the paper. A history paper, for example, might be ordered chronologically while an English paper might focus on cause/effect or comparison.) Remember, this working outline is helpful in organizing your research and is not the final outline from which you will compose your drafts. In fact, you may find yourself changing the working outline as your research leads you in new directions.

Sample Working Outline:
Topic—the influence of MTV on today’s youth culture

Subtopic
MTV’s audience

Subtopic
programming

Subtopic
popularity

Subtopic
criticism

2. DOING THE RESEARCH

Your topic and subtopics are the key words you will use to look up information for your paper. You, however, are not limited to the words from the working outline; you might find additional information under related words and categories in the sources you consult. For example, do not limit yourself to “Slavery”; also look up “Black History” or “The Abolitionist Movement.”

As a starting point, consider the following types of sources:
· reference books

· indexes

· card catalogues/databases

· online searches

These sources are only a beginning. They should lead you to more focused sources that will provide important and relevant information. Of course, the specific sources that you use will depend on the nature and subject of your research.

Primary and Secondary Sources

In your research, you will use information from both primary and secondary sources.
· Primary sources are original texts, such as speeches, literary works, eyewitness accounts, autobiographies, and historical documents.
· Secondary sources include material written about the primary sources, such as articles, biographies, commentaries, critical interpretations, and reviews.

Evaluating Your Sources

It is important to determine which sources are most useful, reliable, and relevant. Material should be
· factual rather than sensational;
· unbiased and objective (unless otherwise properly identified);
· credible and taken from appropriate sources.
Online Research

It is especially important to be aware of the large amount of available material on the Internet. Much of this material, while perhaps interesting to read, is not appropriate for a research paper because it lacks credibility, is not accurately documented, and may be nothing more than someone’s personal, unresearched opinion. If you are uncertain about a source, check with your teacher.

Bibliography Cards

As you research your topic, you should keep a list of all of the sources that you consult. This working bibliography should be kept on index cards, which will help you keep track of your sources. Later, alphabetically arranged bibliography cards will become the basis for your Works Cited page at the end of the paper. (Note: not all sources for which you have created bibliography cards will be used in your final paper.) Each source should be listed on a separate card, and each card should be sequentially lettered (A, B, C, etc.).

Bibliography cards contain the information necessary to document your sources. This information generally includes author, title, and appropriate publishing and reference information. The example is a book. (See the Format for Citations section [pages 14-19] for additional formats.)

Sample Bibliography Card

	 A

Hirsch, Foster. The Dark Side of the Screen: Film Noir. New York: A. S. Barnes & Co., Inc., 1981.

 GCHS Library 791.43’09’09355

Note-Taking
Note-taking is the recording of the information you gather as you do your research. Be sure you prepare a bibliography card for each source before you take any notes.
Researchers use different methods to compile their information. The most fundamental approach is the use of note cards. Once they become familiar with this method of organization, however, researchers may branch off into more individualized approaches. Besides handwritten notes on index cards, a researcher may choose another system of organization, such as loose-leaf paper, a notebook, or word-processed computer files. Highlighted information on downloaded or duplicated materials is not sufficient for formal note-taking; the researcher must copy selected information and arrange it in a more logical system of organization. Your teacher will specify which system of organization to use for your level of experience and the specific assignment.
Below is an overview of the traditional note-card system:
Each note card should include the
· source letter (from the bibliography card)

· number of the card from the source

· subtopic (a heading that identifies the main idea of the note that should come from the working outline)

· note
· page number(s)
· personal note (may be optional)

 The following types of notes are helpful in research:
· summary – overview of the main points in condensed form

· paraphrase – restatement of selected information in your own words

· quotation – author’s exact words enclosed in quotation marks

Sample Note Card

	 C-3 Detectives

 Woolrich’s settings are poorly-lit, cramped, smelly,

 deteriorating apartments (Hirsch 27).

 CH – note that each director makes his mark with
 lighting techniques.

These note-taking steps will improve research efficiency:
· use abbreviations and symbols wherever possible;
· be concise, thorough, and accurate;
· use phrases rather than sentences to communicate important ideas;
· add notes to yourself as they occur to you. Use your initials to indicate that you are the source of these ideas;
· think before you write to avoid copying massive amounts of information. Consider the relevance and importance of what you are writing and think about how you might use this information in your paper. (If you take the time to think at this stage, the actual writing of your paper will be easier.)

The following is an original passage with subsequent examples of the three types of notes.
Original Passage:

“The films with an investigator as the central character are different from the ones which present crime from the point of view of criminals; the distance from which crime, noir’s central nervous system, is observed influences a film’s style and flavor. Stories told from the vantage point of a private eye, or some other impartial outsider who is paid to solve a murder, to find the missing person, to expose a gang, tend to have an objective tone, their dry quality paralleling the investigator’s own detachment, his essentially disinterested search for the truth” (168).

Summary: Movies told from the detective’s point of view are more objective in tone than movies that take the criminal’s point of view. The detective is detached in his efforts to find the truth (168).

Paraphrase: Unlike movies that focus on the criminal’s perspective, movies with the detective as the hero allow a distance from the crime. This distance defines the unique tone and style of noir. From this objective point of view, the personality of the detective can shape each film as he impartially searches for the truth to solve the crime (168).

Quotation: “…the distance from which crime, noir’s central nervous system, is observed influences a film’s style and flavor” (168).

Note the use of ellipses to indicate that the quotation does not start with the beginning of the original sentence. Ellipses might also be used to represent the omission of a word or words or to indicate that the sentence continues beyond your quotation. You should use brackets inside a quotation when you insert your own words, change the form of a word (for example, from “final” to “final[ly]”), or change the tense of a verb (for example “was” to “[is]”). You might also need to use brackets to insert your own words or change the tense of words.
Plagiarism

When you use someone else’s material and call it your own without acknowledging the author/source, you are plagiarizing. This action is a form of stealing. Plagiarism is not limited to copying the exact words of a writer; when you copy the idea (by paraphrasing or summarizing), you still need to acknowledge the source. When you write your paper, you need to document all information that you use from a source – everything from direct quotations to summaries to paraphrases to ideas.

Plagiarism is not always intentional but can result from careless note-taking, forgetfulness, or lack of attention to the details of keeping track of information. It, however, is still plagiarism, and you are still responsible for accurate accreditation (see page 13).

Plagiarism occurs when
· you copy a passage word for word and fail to include quotation marks or appropriate citation;
· you paraphrase without appropriate documentation;
· your documentation is incomplete or inaccurate;
· you assume that information is common knowledge (for example, it is common knowledge that Steven Spielberg has directed some of the top-grossing films of all time, but the fact that E.T. has made over $3 billion in sales and rentals is information that requires documentation);
· you turn in work that has been (in part or entirely) written by or bought from someone else.

Original passage:

“William Golding’s first and most enduringly popular novel, Lord of the Flies (1954), gives a surer indication of his continuing concern with moral allegory than it does of his subsequent experiments with fictional form. Golding (1911-93) set the novel on a desert island on which a marooned party of boys from an English cathedral choir-school gradually falls away from the genteel civilization that has so far shaped it and regresses into dirt, barbarism, and murder.”
Plagiarism:

Lord of the Flies, William Golding’s popular novel reflects his concern with moral allegory. In the novel, which is set on a desert island, the shipwrecked English schoolboys gradually move away from the civilization that has shaped them and turn into barbaric and murderous savages. (This statement reorders and rewords without citation.)

Acceptable:

William Golding’s Lord of the Flies is a moral allegory that tells the story of a group of shipwrecked English schoolboys who abandon their proper British upbringing and are transformed into savages who torture, steal, and murder (Sanders 594). (This sentence is paraphrased and cited.)

3. CREATING A THESIS

 A thesis is a declarative, arguable statement that expresses and focuses the central idea of your paper. Your initial thesis will emerge from your working outline, the research you have already conducted, and the ideas you are beginning to formulate. Note that the thesis is more than a summary of your working outline and research. It also makes the argument that you will be developing and supporting in your paper. What is important at this point is to present both parts of the thesis – the topics and the argument (see the examples below). You should also realize that a thesis for an English paper might differ from one for a science or history class. Furthermore, a thesis may be expressed in more than one sentence, but it should not go beyond two sentences. Your teacher will discuss this process as it pertains to specific assignments. Note: Your thesis is not written in stone. Many writers alter or revise the thesis as their research expands and their ideas develop.

Keep in mind that the nature of your topic will determine how you write your thesis statement. The following approaches might be helpful:

· Cause/effect
The fascination with violence and comfort with complacency in today’s youth can be directly linked to their viewing of MTV.

· Relationship
MTV has reshaped America’s youth.

· Analysis
In idealizing and simplifying gender roles and relationships, MTV helps limit the expectations of today’s youth.

· Theme
The prevalence of violence in music videos has desensitized today’s youth to the realities of violence in American society.

· Compare/contrast
The influence of MTV on today’s youth has been greater than that of VH-1.

4. OUTLINING

Many writers dislike outlines because they require time and patience. Time taken at this stage, however, will increase efficiency in the writing process.

The purpose of outlining is to help you arrange the parts of your paper into an organized and logical plan. It begins with a thesis and graphically organizes the body paragraphs. Outlining helps you make decisions about how the paper will develop before you begin composing the first rough draft.

You can start an outline by using your note cards or note-taking system to develop the working outline into a more formalized plan. First, categorize the note cards according to the subtopics. Then look at the divisions closely to determine how they relate to your thesis. Remember that the thesis has already suggested the organizational plan. Based on the divisions, consider the following questions:

· Which divisions are relevant and best support the thesis?

· Do you need to add or delete divisions?

· Do you need to do additional research?

· Are some of your divisions really subdivisions?

Note: Do not continue with your outline until you have addressed these questions.

Once you have answered these questions and organized your research, you are ready to

outline in either a sentence or topic format. To write a sentence outline, use complete and
parallel sentence construction for each section. To write a topic outline, which is widely
accepted in academic writing, use parallel, condensed phrases for each section.
Guidelines for Outlining
A research paper has three definable sections: the introduction, body, and conclusion. While the introduction and conclusion may be single paragraphs, the body is comprised of multiple paragraphs. Following are general guidelines to observe when outlining.
1. It is important that the thesis be recorded at the top of the paper.
2. An introduction should follow the pattern below:
I. Introduction

 A. Opener

B. Thesis

C. Preview
3. The body paragraphs (there will be more than one paragraph) descend in the following
 pattern. The labels ensure that each idea is properly supported and analyzed for logical

 consistency.
II. Subtopic

 A. Subdivision (topic sentence included in a body paragraph)

 1. Evidence #1

 a. Explanation of evidence

 b. Analysis/thesis reference

 2. Evidence #2

 a. Explanation of evidence
b. Analysis/thesis reference

 3. Concluding sentence

 B. Subdivision (topic sentence included in a body paragraph)

 1. Evidence #1

a. Explanation of evidence

b. Analysis/thesis reference

 2. Evidence #2

 a. Explanation of evidence

 b. Analysis/thesis reference

 3. Concluding sentence
4. Be sure your outline is balanced. For example, every paragraph should contain at least two pieces of analyzed evidence.

5. The concluding paragraph should follow the pattern below:

 V. Conclusion

 A. Restatement of thesis

 B. Summary of body sections

 C. Closer

Sample Outlines of Body Sections
Below are two sample outlines of body sections. The first is a general sentence outline reflecting the key components of the rough draft. The second outline, an example of a topic outline, breaks down these components further and addresses the development and logic of the body paragraphs in greater detail. The model you choose depends on your assignment.
Sample Outline #1—Sentence Model

Thesis:

In idealizing and simplifying gender roles and relationships, MTV helps limit the expectations of today’s youth.

II. MTV reinforces stereotypes of gender roles.

 A. Male stereotypes confine men to limited roles.

 B. Females are also categorized.

 III. Relationships portrayed on MTV involve certain behaviors.

 A. Women are subservient to men.

 B. Men define women’s lives.

 IV. Youth connect what they see on the screen to what they expect in life.

 A. Teenagers narrowly define male and female identities.

 B. Teenagers judge relationships with opposite sex based on relationships

 in music videos.

Sample Outline #2—Topic Model

II. MTV’s reinforcement of stereotyped gender roles
A. Limited male roles

1. “Stairway to the Locker” with jock on conference team

a. Shows strength in tackles and limited language

b. Presents only two-dimensional character

2. “Chess is the Best” with nerd at computer

a. Wears ill-fitting clothes and displays awkward manners

b. Separates from others and socializes only with computer
B. Limited female roles

 1. “Like a Virgin” with Madonna as temptress to audience

 a. Wears little clothing and dances with camera
 b. Presents character as “boy toy” seen only sexually

2. “In the Stacks” with good girl in library

 a. Shows prim and proper appearance as she reads in the

 stacks

 b. Presents undesirable image of reserved appearance and

 education

 III. MTV’s portrayal of relationships

 A. Women’s subservience to men

 1. “Addicted to Love” with women as only back-up singers

 a. Dress the same as background figures

 b. Stand as objects rather than characters

 2. “Flight from the City” with women as men’s conquests

 a. High-heeled women losing to men

 b. Helpless women having no chance to escape

 B. Men’s definition of female lives

 1. “She’s More than a Woman” with girlfriend as helpless figure
 a. Words and actions from Billy serving as catalysts

 b. Women waiting for male reaction

 2. “Fight for You” with male as victor who wins girl from
 competition

 a. Relationship showing girl as helpless pawn but happy prize

 b. Resolution revealing the strength of the man to

 win, not the strength of the relationship

IV. Adolescents’ connection between what they see on the screen to what they

 expect in life

A. Teenagers’ narrow definitions of male and female identities

 1. “Men on the Run” with girls in short skirts and men in baggy
 jeans

 a. Revealing clothing and sexual expectations for women but
 not for men

 b. Teenaged view of limited gender identity adopted from the

 screen

 2. “It’s Only You” with man in pursuit of flirtatious woman

a. Woman’s hide-and-seek game with man

b. Women’s belief that they must play games to catch men

B. Teenagers’ evaluation of relationships with opposite sex modeled on

 music videos
 1. “Love Forever” with couple in happy relationship together

 a. Teenagers’ view of togetherness as happiness

 b. Teenagers’ view of limited dimension of a relationship

 2. “You’re Here to Stay” with couple after male returns from war

 a. Significance of single moment

 b. Expectation that the moment defines teenaged

 relationships
5.
DRAFTING AND REVISING

Drafting

With your outline completed, you are ready to begin your rough draft. Keep your outline and note cards nearby as you begin to write.

Your rough draft will include the introduction, multiparagraph body, and conclusion of your paper.

Introduction

The introduction sets the tone for the rest of the paper. It should begin with an opener, which might be
· a question

· a definition

· an anecdote

· a fact/observation/statement

· a quotation (not from the analyzed text)

· an allusion
The introduction will also include the thesis and preview (a sense of direction) of how the paper will develop. The introduction is probably one of the most difficult parts of writing. (Some writers begin with the body paragraphs and write the introduction later.)

Body

The body paragraphs follow your outline and
· begin with a topic sentence that makes a point and references the thesis;
· emphasize the development of your own ideas;
· maintain coherence (remind the reader of the thesis);
· have transitions between and within paragraphs;
· integrate quotations, examples, and other information from your note cards.
Conclusion

Your conclusion should include
· a restatement of the thesis that addresses the development of your ideas

· a recognition of the relationship of ideas presented in the paper

· a closer that signals the importance of having argued the thesis and effectively ends the paper

The conclusion actually reaches a conclusion not by simply repeating the introduction, but by synthesizing (or bringing together) the thesis and the body of your paper. The conclusion is not a verbatim restatement, but it is a way of looking back at where you began, where you have come, and how you were able to arrive there.

Revising

Now that you have finished drafting, revision is a way to review the paper as a whole. Proofreading is only part of the revision process. You can run grammar and spell checks, but you should not rely on them as the definitive editing tools.

As you are reading and rereading, think about where you might need to
· add

· delete

· rearrange

· replace

· clarify

You can first think in terms of separate paragraphs and then move on to the sentence level. Careful readers and writers will also consider the effectiveness of individual words.

An excellent way to check for smoothness is to read your paper aloud or have someone read it to you.

Keep the following questions in mind as you reread and revise. Is there

· adequate support for the thesis?

· unity?

· smoothness from beginning to end, paragraph to paragraph?

· balance between quotations and your own words? (Examples should not weigh down your paper; they should illustrate your ideas.)

Do not become frustrated if you find yourself making many changes. In fact, if you are making very few changes or correcting only grammar and spelling mistakes, you should slow down and read more carefully.

Another Word on Plagiarism

	Honesty is a desired value of the Grayslake Community High School District 127 culture. Members of the staff consider it a part of their responsibility to society to support this concept fully.

The penalties associated with plagiarism appear on pages 65-66 of the GCHS Handbook.

1. PREPARING THE FINAL DRAFT

Though it may seem that the revision process never ends, you should prepare your final draft under the following MLA guidelines.

Format for Citations

Correct format – including periods, commas, and spacing – for citations is important. The following is only a partial list of commonly used sources. These citation guidelines follow the recommended format outlined in Joseph Gibaldi’s MLA Handbook for Writers of Research Papers (6th ed.).
Books and Reference Sources

In general, to document a book, use the information below in the order given. Unavailable pieces may be omitted, but items marked with an asterisk (*) must be included.

1. Author*

6. Number of volumes

2. Chapter or part of book

7. Name of series

3. Title of book*

8. Place, publisher, date*

4. Editor, translator, or compiler
9. Volume number of book

5. Edition

 10. Page numbers

One author

Currie, Raymond E. The Language and Symbolism of the New Media. New York: Double Day, 1998.

Two or three authors

Wade, Alexander, and David Doane. MTV and the Mainstream Media. Minneapolis: Hedgehog Press, 1994.

Single work or essay from an anthology or collection

Case, Austin. “Male Stereotypes in MTV.” Media Casebook. Ed. Barbara Newkirk. Los Angeles: Communications Press, 1997. 364.

Single previously published work or essay from an anthology or collection

Cite original publication information first, followed by “Rpt. in” (reprinted in), and then cite current publication information.

Davis, Martin. “Telling Tales Visually.” Journal of International Communication. March 1991: 68-72. Rpt. in The Media Reader. Los Angeles: New Press, 1997.

Book with more than three authors

Gravesend, Marjorie L., et al. Understanding Contemporary Literature. San Francisco: New Press, 1998.

Encyclopedia

“Communication.” Encyclopedia Britannica. 1996 ed.

Multivolume reference work

“Michael Jackson.” Dictionary of Mass Media. Ed. Jared Smith. Vol. 2. Los Angeles: Hollywood Press, 1995. 125-28. 4 vols.
SIRS (print notebooks)

McLaughlin, Janet. “AP History – The McLaughlin Group.” Forbes. June 1993: 21-23. History. Ed. Eleanor Goldstein. Vol. 5. Boca Raton, FL: SIRS, 1995. Art. 35.

CQ Researcher

Brown, Stephen. “Alcoholism in the 1990s.” CQ Researcher. 13 (2000): 41-48.

Periodicals and Newspapers

To document a periodical, use the information below in the order given. Omit unavailable items.

1. Author

3. Name of periodical

2. Title of article

4. Volume, issue, page numbers

Signed article in a magazine

Atherton, Margaret. “MTV’s Image in the Media.” Studio Sound Journal. Mar. 1998: 58.

Article in a scholarly journal

Corona, Edna. “MTV as Alternative Entertainment.” Journal of Media and Communications. 20 (1995): 42-49.

Signed article in a newspaper

Blakely, Christopher. “What We Can Learn from Today’s Youth.” Chicago Tribune. 2 Jan. 1993, city ed.: B12+ .
Unsigned article in a newspaper

“The Audience for MTV’s Growing Market Share.” Daily Gazette. 28 Oct. 1995, late ed.: 5D.

Review

Lester, David. “A Readable History.” Rev. of The Rise of the Television Culture, by Newton Aspen. Daily Herald. 19 July 1995: 5:3.

Other Print and Nonprint Sources

Film

Titanic. Dir. James Cameron. Perf. Leonardo DeCaprio and Kate Winslet. 1998. Videocassette. MGM, 1999.

Television program

“The New Mid-East.” Narr. Morley Safer. Sixty Minutes. CBS. WBBM, Chicago. 19 Sept 2003.
Personal interview

Marks, Laura. Personal interview. 15 Sept. 1998.

A lecture or speech

Gonder, Patrick. “The Thrill of the Horror Film.” 1996 Modern Film Conference. College of Lake County, Grayslake, IL. 19 Oct. 1996.

Sound recording (song from a CD)

Kravitz, Lenny. “Where Are We Runnin’?” By Lenny Kravitz. Baptism. Virgin Records, 2004.
Electronic Sources

Web sites devoted to electronic citation vary in their interpretation of how MLA applies to online sources. What is most important in documenting electronic resources is to give the reader as much essential information as possible (author, title, publication date) to identify the source you are using. Different types of sources are available electronically, with each type requiring citation information. Be sure to follow the entry guidelines in the boxes below for the kind of source you are citing. Omit unavailable information. (This citation information is based on Joseph Gibaldi’s MLA Handbook for Writers of Research Papers 6th ed., New York: Modern Language Association, 2003.)

Nonperiodical (one-time publication):

	CD-ROM:

Name of author (if given). “Title of Part of Work.” Title of Product. Edition or release, if given. Publication medium (CD-ROM). City of publication: Publisher, year of publication.

Wallechinsky, David. “Olympic Games.” World Book Multimedia Encyclopedia. 3.20b.
 CD-ROM. Chicago: World Books, 1996.

Periodical (updated publication):

	Name of author (if available). “Title of Article.” Title of Journal or Newspaper. Publication information for printed source. Title of database. Publication medium (CD-ROM). Name of vendor. Electronic publication date.

Nethead, Jane. “Email Rules.” New York Times. 15 November 1995, late ed.: B3. New
 York Times Ondisc. CD-ROM. UMI-Proquest. Jan. 1996.
Calvin, Michael. “Surfing the Web.” Futurist. Sept.-Oct. 1995: 20-27. SIRS Researcher. CD-ROM. Boca Raton: SIRS, 1995.
Online magazine or newspaper article
	Author (if available). “Title of the article.” Name of the magazine or newspaper Date of publication. Date of access <URL>.

Wright, Mary. “Puritan Times.” Newsweek 7 Nov. 2000. 27 Nov. 2003
 http://www.newspaper.com.
Jones, Nathan. “Life in Salem Today.” South Bend Tribune 20 Sept. 2001.

 14 Oct. 2003 http://www.southbendtribune.com.
Internet Sites (Professional)
	Title of Site. Editor (if given). Version number. Date of document. Name of sponsoring institution or organization. Date of access <URL>.

Social Studies and the World Wide Web. Ed. Casutto, George. 8 June 1996. 25 Sept.
 1996 <http://www.fred.net/nhhs/html3/article 3.htm>.

Internet Sites (Personal)

Smith, David. Home page. June 2001. 20 Oct. 2002
 < http://www.myviewofhistory.com>.
Online encyclopedia

	Author. “Title of Article.” Title of Reference Work. Date of access and title of database or online service.

Cook, Sarah Gibbard. “Berlin, Germany.” Compton’s Living Encyclopedia. 27 Aug.

 1997 America Online.
Online posting
	Author. “Title of Item.” Online posting. Date of post. Name of forum. Date of access <URL>.

Brown, Carol. “Stress and Test Taking.” Online posting. 8 March 1997. Homework
 Discussion Group. 28 Mar. 1997 <http://nyu.edu/students/testing.html>.
Journal material from an online library subscription database
	Author. “Article title.” Original Source of Article. Date of original source: page numbers. Name of database. Library where database was accessed, Location of library. Date of access <URL or service’s home page>.

DisCovering Authors example:
Silverstein, Shel. “Poetry for Today.” Twentieth Century Literature Vol. 13 No. 1 April 1967: 18-28. Discovering Collection. Grayslake Community High School Lib., Grayslake, IL. 10 April 2002 <www.galenet.com>.
Ebsco example:

Silverstein, Shel. “Poetry for Today.” Newsweek 1 Feb. 1999: 22-25. EBSCOhost. Grayslake Community High School Lib., Grayslake, IL. 4 November 2002 <http://www.ehost.epnet.com>.

First Search example:
Silverstein, Shel. “Poetry for Today.” Newsweek 1 Feb. 1999: 22-25. Wilson Select Plus (There are several databases. You need to cite the one you used). Grayslake Community High School Lib., Grayslake, IL. 10 September 2002 <http://newfirstsearch.oclc.org/>.
SIRS example:

Silverstein, Shel. “Poetry for Today.” Newsweek 1 Feb. 1999: 22-25. SIRS Researcher. Grayslake Community High School Lib., Grayslake, IL. 10 September 2002 <http://www.sirs.com>.
Documenting Sources Within the Text

Internal citations (also known as parenthetical citations) identify and give credit to the source from which you are providing information whether it is directly quoted, summarized, or paraphrased. All internal citations must have corresponding entries on the Works Cited page.

Citations should be as concise as possible; their purpose is to refer the reader to the bibliographic entry on the Works Cited page. The citation, which usually includes the author’s last name and page number, is included at the end of the sentence in which the borrowed information appears.

In MTV’s first five years, the production of music videos tripled (Atherton 58).

If you use the author’s name in your sentence, you need to include only the page number(s) in your citation.

Austin Case believes that MTV sparks the creative imagination of teenagers (41).

If you refer to a complete work rather than a specific section, you do not need to cite that work.

In his book on contemporary media, Wade argues that parents place too much emphasis on the problems associated with music videos.

If the author’s name is not available, look at the first word (or first few words) of your bibliographic entry, which will probably be a title. Use the first word or first few key words if necessary to indicate your source.

The Department of Transportation reported a 10 percent drop in fatalities when passengers used shoulder harnesses and lap belts (“Seat Belts” 2).

If your Works Cited contains more than one work by the same author, put a comma after the author’s name in the text and add the title of the work (if brief) or a shortened version and the relevant page reference.

Willy Loman and John Proctor are both caught up in “dreams” of their own (Miller, Death 32).

Sample First Page of a Research Paper

Sample Works Cited Page

NOT IN FORMAL WRITING, PLEASE!

Your writing will improve if you are aware of such commonly used (but incorrect) constructions as these:

WRONG:
Greg’s cousin was SO funny!!

(so funny that what….?)

RIGHT:
Greg’s cousin was so funny that we laughed until we cried.

WRONG:
Jessica’s presentation was very unique.

(Unique means “one of a kind.” Don’t write “very one of a kind.”)

RIGHT:
Jessica’s presentation was unique. It was very interesting.

WRONG:
They were like real sad when their dog died.

(Replace “like.” “Real” and “sad” are both adjectives, so one cannot
modify the other.)

RIGHT:
They were really sad when their dog died.

AVOID, AVOID, AVOID

Do not use language that is vague, too informal, or ungrammatical. Do not use the following expressions in your writing.

a lot, lots of, bunches of, tons of

gonna, wanna, gotta

should of, could of, would of

til, till

stuff, things

get, got

you, I

cause, cuz (meaning “because”)

being as, due to

guy, kid

an example is when, an example is where

in my opinion, no big deal

the author uses

contractions

BLENDING WHAT YOU BORROW

	Effective writing about literature includes

smooth, clear combining of your thoughts with

an author’s expression.

· NEVER just drop in a quotation.

 (A dropped quotation reveals no effort to incorporate an author’s passage into

your own sentence—the quotation seems to land on the page.)

Hornbeck’s feelings of superiority are apparent when he

(

describes the town. “The unplumbed and plumbing-less

depths! Ahhh, Hillsboro. Heavenly Hillsboro. The buckle

on the Bible belt” (15).

· TRY VERY HARD NOT to force a quotation to fit.
 (You may attempt to blend a quotation, but the result is not smooth.)

Hornbeck’s feelings of superiority are apparent when he

(

describes the town and says, “The unplumbed and

plumbing-less depths! Ahhh, Hillsboro. Heavenly Hillsboro.

The buckle on the Bible belt” (15).

· TRY TO ACHIEVE AN IDEAL blending of quotations.

(You work in a quotation so naturally there is no division between you and the author.)

Hornbeck’s feelings of superiority are apparent when he

(

describes the town. He says that in “[t]he unplumbed and

plumbing-less depths….[of] Heavenly Hillsboro (15), one can

find “a few ignorance bushes” but “no tree of knowledge” (33).

PUNCTUATION GUIDE

COMMAS
Use commas in the following circumstances:
· To separate items in a series

Juniors must register for U. S. history, English, P. E., and two other courses.

· To separate two or more adjectives that precede a noun
Lucy chose a tiny, expensive, beaded handbag to match her blue, strapless prom dress.
· Before and, but, or, nor, for, so, and yet when they join independent clauses
 Tom and Shannon finished their note cards, but they did not turn them in.
· To set off nonessential clauses and nonessential participial phrases
 Her brother, who is two years older, left his keys on the table.
· After certain introductory elements
When you add the cheese, turn down the heat.
 If he wanted a refund, he should have said so.

· In certain conventional situations such as dates, addresses, salutations, and closings of letters

Dear Rachel,

 Sincerely, Bob

 April 24, 2001

 123 Washington Street, Grayslake, Illinois
SEMICOLONS
Use a semicolon in the following circumstances:
· Between independent clauses not joined by and, but, or, nor, for, so, or yet
 Softball practice is cancelled today; the field is too wet.
· Between independent clauses joined by such words as for example, for instance, that is, besides, accordingly, moreover, nevertheless, furthermore, otherwise, therefore, however, consequently, instead, or hence
 Jeff wants to audition for the play; however, he would also like to be on the track team
· To separate independent clauses joined by a coordinating conjunction when there are commas within the clauses
 The French Club elected Jessica, president; Milo, treasurer; and Nancy, secretary.

· Between items in a series if the items contain commas
 The Marcus Cinema at Gurnee Mills, which is a huge facility, shows feature films, hosts

 festivals, and is available for parties; and the manager will lease the building for
 reasonable rates, rates that, I believe, our company can afford.
ACTIVE VS. PASSIVE VOICE
One should almost always write in the active voice. The active voice means that the subject of the sentence performs the action upon an object.

Active voice – Margo wrote the rough draft.

Margo is the subject, wrote is the active verb, and draft is the object.

The passive voice is less direct writing because the object that receives the action is the subject of the sentence.

Passive voice – The rough draft was written by Margo.

(Hint: When one is writing in the passive voice, forms of the verb “to be,” such as is, was, been, and were, will frequently appear.)

FOUR MORE HANDY TIPS

· Write in the present tense.

Romeo and Juliet love each other, marry, and take their own lives

(NOT loved, married, took).

· Do not use contractions.

· Do not use abbreviations.

· Write out numbers below 10; spell out all numbers at the beginnings of sentences.

SELECTED ABBREVIATIONS USED IN EDITING AND/OR REVISING

¶

=
paragraph

awk

=
awkward phrasing of sentence

F

=
sentence fragment

cs

=
comma splice (comma error)
c or ≡

=
should be capitalized

© or /

=
should be lower case

^

=
insert

x or

=
delete

w or wc

=
word choice

N/S

=
not a sentence

R-O

=
run-on

ref

=
reference

agr

=
agreement

sp

=
spelling
	
	
	
	
	
	

	Focus
	- thesis appropriately complex, specific & arguable

- topic sentences (TS) relate directly to thesis & clearly state idea ¶ will develop

- thesis advanced throughout each ¶

- a sense of direction clearly evident in opening ¶

- conclusion complete and effective with restatement and summary
	- thesis arguable but not as complex, less specific

- TS repeat thesis & vaguely imply ideas ¶ will develop

- thesis referenced but not advanced throughout each ¶

- a sense of direction evident in opening ¶

- conclusion mostly complete and effective with some redundancy
	- thesis lists general subject but lacks argument

- TS do not properly introduce ¶s (plot)

- thesis vaguely referenced & not advanced

- attempted sense of direction evident in opening ¶

- conclusion redundant of introduction
	- thesis is descriptive/generic

- TS do not repeat thesis, do not state idea ¶ will develop

- thesis not referenced or advanced in each ¶

- no attempt at sense of direction

- conclusion incomplete
	- thesis not evident

- TS not evident

- thesis not referenced or advanced in each ¶

- no attempt at preview or sense of direction

- conclusion missing

	Organization
	- structure appropriate/original; essay coherent and ¶s build logically from introduction to body to conclusion

- appropriate ¶ing throughout

- logical ¶ transitions

- effective internal transitions

- consistent logic

- no digressions
	- structure formulaic; essay coherent, but does not show progression from thesis to conclusion

- mostly appropriate ¶ing

- logical but sometimes forced ¶ transitions

- internal transitions evident and/or formulaic

- mostly consistent logic

- may include digressions
	- structure formulaic; coherence and logical development inconsistent

- ¶ing inconsistent and/or inappropriate

- ¶ transitions lacking, inappropriate or forced

- internal transitions inadequate or not evident

- inconsistent logic

- may include digressions
	- structure careless, must be inferred

- ¶ing inconsistent and/or inappropriate

- ¶ transitions lacking or misplaced (ending ¶ with transition)

- internal transitions lacking

- unclear logic

- may include major digressions
	- structure attempted but points not logically related; little evidence of cohesive plan

- ¶ing not evident

- no ¶ transitions

- no internal transitions

- no logic

- may include major digressions

	Evidence and Analysis
	- assertion clearly contextualized

- thesis/TS supported with insightful, profound & adequate details/examples

-reasoning/analysis of examples in ¶ effectively advances thesis

- clearly interrelates all examples to thesis
	-assertion somewhat contextualized

- thesis/TS supported with appropriate & adequate details/examples; may be general illustrations

- reasoning/analysis adequately advances thesis (tends to paraphrase examples)

- inconsistently interrelates examples to thesis
	-assertion vaguely contextualized

- thesis/TS supported with minor, though often less- appropriate, details/examples

- reasoning/analysis attempts to advance thesis (paraphrases examples)

- attempts to interrelate examples to thesis
	-assertion not contextualized

- thesis/TS supported with insignificant or insufficient examples

- reasoning/analysis fragmented and does not advance thesis

- vaguely interrelates examples to thesis
	- assertion not contextualized

- thesis/TS unsupported, no examples

- no reasoning/analysis

- does not interrelate examples to thesis

	Conventions

MLA
	- very few grammar, spelling, tense, punctuation errors (characterized by correct language use)

- correctly follows MLA
	- occasional grammar, spelling, tense, punctuation errors (characterized by generally correct language use)

- attempts to follow MLA (minor errors)
	- numerous grammar, spelling, tense, punctuation errors (characterized by language errors that raise concern)

- inconsistently follows MLA
	- characterized by distracting language (grammar, spelling, tense, punctuation errors interrupt readability)

- minimally follows MLA (major errors)
	- characterized by distracting language errors (grammar, spelling, tense, punctuation errors interrupt readability)

- does not attempt MLA

	Style
	- diction precise & meaningful; formal

- syntax varied, controlled & fluent

- tone/voice present and consistent

- blending flows with support/elaboration

- creative title

- opener interesting and relevant

- closer effectively connects back to opener

	- diction indefinite & general; mostly formal/popular

- syntax varied, sometimes awkward

- sense of tone/voice evident

- blending attempted

- formulaic title

- opener generic but relevant

- closer attempts to connect back to opener
	- diction vague and/or redundant; colloquial

- syntax redundant, awkward and/ or formulaic

- no clear sense of tone/voice

- blending forced

- irrelevant title

- opener vague

- closer repeats opener
	- diction careless; slang

- syntax careless

- voice inappropriate

- dropped quotations

- no title

- opener irrelevant

- closer unrelated to opener
	- diction careless; slang

- syntax careless

- voice inappropriate

- no quotations
- no title

- opener missing

- closer missing

Title

City of publication

Sequential lettering

Location of source

Call number

Publisher

Author

Publication date

 Source letter

Personal note (initialed)

Note (paraphrase)

Author and page number

Number of card from

source

Subtopic

One producer highlights this point when he writes:

When I first started working with Madonna, I could not buy her ideas on choreography. In my opinion, she rebelled against all that was expected and appreciated. But then I studied her more closely. (Fiser 22)

For longer quotations, the form is different. Indent five spaces in left and right margins for a quotation longer than three typed lines. That quotation should be introduced with a colon, and no quotation marks are used.

							½ “

 1”								Harris 1

Courteney Harris

Mrs. Price

Sr. English – 3

4 September 1998

MTV: The Truth Behind the Videos

	When MTV aired in 1980, its producers never anticipated the impact the station would have on society. While most will admit to having watched a video, it is the youth of America that have been most influenced by the MTV phenomenon. The videos, the programs, and the products endorsed in commercials have all been embraced and simultaneously categorized according to gender stereotypes. In idealizing and simplifying gender roles and relationships, MTV helps limit the expectations of the stereotypes, the narrow definition of gender relationships, and the connection between what is viewed on screen and expected in reality.

	A youth, sitting in front of his TV screen, watches as the men and women in the video easily fit into pre-established gender stereotypes, thus finding previous assumptions reinforced. This stereotyping occurs in Billy Joel’s Uptown Girl. In

 the video, he works at a gas station and one day becomes mesmerized by a beautiful woman. As the stereotypical mechanic, he is dressed in dirty jeans and an old T-shirt. However, he is obviously masculine, in control as he sings. When Christie Brinkely gets out of her limousine, she is wearing a short skirt and high heels. According to one critic, “although the backdrop is mundane, her attire is more appropriate for a night on the town” (Case 365). What Joel achieves in this scene is an illustration in the lyrics of a dichotomy between the working class and the upper class. However, he equally suggests that men work and women exist to be seen.

							1”

1” margins

11”

Indent ½ “

8 ½ “

The following pages include name and pagination information. The header and title appear only on the first page.

Double space

Internal parenthetical citation—note the punctuation.

 Indent ½”

Entries are alphabetized by the author’s last name

or the first word of the entry.

1”

margins

11”

8 ½ “

Double space throughout, including the entry and space between entries.

								½ “

				 1”				Harris 12

Works Cited

Atherton, Margaret. “MTV’s Image in the Media.” Studio Sound Journal. March 1998: 58.

“Behind the Scenes of MTV’s Success.” 27 July 1998. 30 July 1998 <� HYPERLINK "http://www.ent..mtv/rus/com" ��http://www.ent..mtv/rus/com�>.

Currie, Raymond E. The Language and Symbolism of the New Media. New York: Doubleday, 1998.

Edgerton, David R, and George T. Leader. “Men and Women? The Dynamics of Gender on MTV.” Media News 12 May 1997: 43-48. Infoline Disc. CD-ROM. Infoline. Jan. 1997.

Marks, Laura. Personal interview. 15 Sept. 1998.

“What Business Can Learn from MTV.” Editorial. Business News. 15 April 1996. sec. 3:18.

							

Author. Home page. Date of posting. Date of access <URL>.

PAGE
10

