COMP II ASSESSMENTS

NON-WORD DOCUMENTS

Unfortunately, Questa cannot open Word Perfect documents. You must install and use the version of Word distributed to you by ITT. You can also download a copy from the student resources site. Please contact your local director for details and help.

When you are ready to resubmit this assignment, please let me know via email and I will reset the assessment portal for you.
LATE ASSIGNMENTS

Thank you for your email regarding the submission of late assignments. In my class, all students have until the end of the session to turn in any of the course's assignments. I will grade them without late penalty.

If you turn in a Discussion Board response past its due date, please let me know that you have submitted late work so I can know to grade it.
David

TYPING

A major issue is the lack of true double spacing. DO NOT use enter/return key at the end of a line to achieve double-spacing. In order for your assignments to be acceptable, you must properly format a double-spaced document with proper margins and alignment. Please view one of these videos and contact me for a reset/resubmission of this assignment.
http://www.peakwriting.com/word07_apa/word07_apa.htm
http://www.peakwriting.com/Word/APA_Format/Word_APA_Format.html

Week 1

MINOR ASSIGNMENT – PRO/CON LIST & HALF-PAGE DIALOGUE

(5-6 counterpoints for each issue)
EXCELLENT

Excellent job on the pro/con lists! You were able to generate the required number of points/counterpoints for each issue, showing your ability to think critically about both sides of the issue. Also your dialogue--a conversation between at least two people—showed insight and this same creative thinking ability. Taken together, both exercises demonstrate your flexible intellect.

GOOD PRO/CON; POOR MISSING DIALOGUE

Good job on the pro/con list. You were able to generate multiple counterpoints for each issue, showing your ability to deliberate on both sides of the issue. However, please review pp. 13-14 of your Dialogues text. A dialogue is a conversation between at least two people—like the dialogue in a play--with the two people on opposite sides of the issue.
GOOD PRO/CON: NOT ENOUGH POINTS/COUNTERPOINTS

Good job on the pro/con list and dialogue. Generally speaking, you were able to generate points and counterpoints for the issues, showing your ability to deliberate on both sides of the issue. However, the requirement was for a minimum of 5-6 point and counterpoints for EACH issue as well as a half-page dialogue.
DID NOT FOLLOW ASSIGNMENT INSTRUCTIONS

Please reread the assignment directions. The requirement is for 5-6 points and counterpoints for EACH issue listed in Exercise 2 of the Goshgarian text, and then the half-page dialogue. I also provided a model response from a past student for you to follow. Please redo and resubmit.
MAJOR ASSIGNMENT – PRO/CON LIST & “YES-BUT” EXCHANGE FOR “TIPPING” & “CARNAGE”; MOST COMPELLING REASONS; BALANCE BOTH SIDES OF ISSUE; FORMULATE A CLAIM FOR EACH ESSAY
EXCELLENT ON ALL-- PRO/CON & YES-BUT; GOOD CLAIMS; GOOD COMMENT ON WHICH REASONS WERE BEST AND BALANCE TWO SIDES

Your pro/con lists and your “yes, but” exchanges provided excellent interactions with these essays on tipping and carnage. A major portion of the assignment was your comments on the reasons you found most convincing and your attempt to find middle ground for the two sides. You also had good insights as you completed this portion of the assignment.
GOOD PRO/CON & YES-BUT; GOOD CLAIMS; NOT ENOUGH ON REASONS WERE BEST AND BALANCE TWO SIDES

Your pro/con lists and your “yes, but” exchange provided an excellent interaction with the two essays. However, a major portion of the assignment concerned an essay you were to write on the reasons you found most convincing and your attempt to find middle ground for the two sides. These last two sections could have been more developed. Whenever asked to write an essay, be sure to include an essay’s main parts: intro, body, conclusion.
WEAK PRO/CON & YES-BUT; GOOD CLAIMS; DID NOT COMMENT ON WHICH REASONS WERE BEST AND BALANCE TWO SIDES

Your pro/con lists and your “yes, but” exchange provided an excellent interaction with the two essays. However, a major portion of the assignment was missing: a brief essay on the reasons you found most convincing and your attempt to find middle ground for the two sides. Be sure to follow all assignment directions.

DID NOT FOLLOW DIRECTIONS

Please look again at the assignment directions, which require three separate parts: (1) a Pro/Con list for each of the two essays, then (2) a yes/but exchange, and then finally (3) a statement of your claims and support for them. You must submit all three parts for full credit. Revise and resubmit.
DISCUSSION FORUM
Respond in one paragraph to question on public discussions turned into media battles. Respond to one other student’s posting.
Week 2

Major Assignment – Seaman’s Binge Drinking
EXCELLENT
Excellent work on all aspects of this assignment: previewing, skimming, reflecting upon personal experience, and the objective summary. Keep this formula in mind as you complete your reading assignments. The pre-reading, skimming, and relating to the text personally are all ways of increasing your comprehension. That’s something you seem to have a lot of.
Source Info: Be sure to read and follow all assignment directions, which called for providing full source info at the top of the assignment.
GOOD BUT LOUSY SUMMARY

Good work on these aspects of the assignment: previewing, skimming, and reflecting upon personal experience. However, please review the lesson on what constitutes an adequate summary—it should include the author’s main claim, primary support points, and point of view (attitude toward the topic).
Keep this formula in mind as you complete your reading assignments. The pre-reading, skimming, and relating to the text personally are all ways of increasing your comprehension.

OK – NO SOURCE INFO – POOR SUMMARY
Good job on the previewing, but be sure to read and follow all assignment directions, which called for providing full source info at the top of the assignment. Also, please review the lesson on what constitutes an adequate summary—it should include the author’s main claim, primary support points, and point of view (attitude toward the topic).
FAILURE – DID NOT FOLLOW DIRECTIONS

Be sure to read and follow all assignment directions, which called for 4 specific sections in your response and providing info at the top of the assignment. Also, please review the lesson on what constitutes an adequate summary—it should include the author’s main claim, primary support points, and point of view (attitude toward the topic).

Minor Assignment – Informal Fallacies ID

EXCELLENT

Good work. You showed that you clearly understood the logical problems inherent in these fallacies, found appropriate examples of them in a variety of sources, and provided documentation of those sources. Now, be sure to avoid them in your writing and identify them when someone tries to use them on you!
MISIDENTIFIED SOME OF THE FALLACIES

You did a good job of finding examples of fallacies from a variety of sources, and you provided documentation of those sources. However, some of your identifications were incorrect.

MISIDENTIFIED ALL OF THE FALLACIES

You did a good job of finding examples of fallacies from a variety of sources, and you provided documentation of those sources. However, none of your identifications were correct. I highly recommend that you redo this assignment. When you do, please study the handout I provided in the announcement and do not draw from fictional works or descriptions.

DID NOT PROVIDE SOURCE DOCUMENTATION

Good work. You showed that you clearly understood the logical problems inherent in these fallacies and found appropriate examples. However, please be sure to follow assignment directions. In this case, the directions called for you to “cite where you found your example.” Please use correct citation formats in your academic work, which include all the information someone would need to find the source themselves.
DID NOT DESCRIBE THE FALLACIES--COULD NOT BE GRADED

You did a good job of listing the fallacies and you provided documentation of the sources where you found examples. You failed to provide the actual examples, so I cannot compare the example of the fallacy to its definition. Be sure to read and follow all assignment directions, which were to "Write down each example."
DB 2
2 posts total: On the discussion forum, respond to the following question by writing one paragraph: What should campus authorities do (if anything) to reduce the incidents of binge drinking by college students?

When you have posted your answer, respond to the answer of at least one of your classmates, being sure to be respectful of his/her opinion and to use standard English in your response.
Week 3

Internet Search Minor Assignment 1– half page of search

EXCELLENT

Outstanding response! I liked how you were able to give a board overview of the public conversation on this topic. This overview will help you find specific directions to pursue.
How do you account for the big difference in number of sites found on the web vs. the ITT library? Hint: There is a public web and a private web. ITT’s Library provides access to the private web.
GOOD – NUMBER OF SITES MISSING

Good response. I liked how you were able to give a board overview of the public conversation on this topic. This overview will help you find specific directions to pursue. Missing in your response was the actual number of sites that you found during your search. This number is provided by the search engines.
BELOW AVERAGE – MISSING RESULTS DESCRIPTION

An important element was missing from this submission: adequate description of the results, especially information about the opinions expressed by participants and other data presented on your topic.
POOR – MISSING NUMBER OF SITES-MISSING RESULTS DESCRIPTION
Several important elements were missing from this submission: (1) exact number of sites that you found related to your search; (2) adequate description of the results, especially information about the opinions expressed by participants.
3 dialogues with others-Minor Assignment

EXCELLENT

You did an excellent job of summarizing the dialogues and then reacting to them. Don’t forget that you can use information and direct quotations from these people in your paper. Also don’t forget to let people read your drafts and then use this same dialogue technique with them about what you’ve written.
GOOD – SUMMARY MISSING

You did a good job of summarizing the different dialogues. Don’t forget that you can use information and direct quotations from these people in your paper. On the downside, the last portion of this exercise was to provide an overall summary in your words of the three conversations combined.
ONLY TWO SUMMARIES

You did a good job of summarizing two different dialogues but they needed more detail to be truly useful in your research. Don’t forget that you can use information and direct quotations from these people in your paper. You were also supposed write a full half page of your summary and reactions to the three dialogues. You had only two.
AVERAGE – NEEDED MORE DETAIL FOR SUMMARY
You did a good job of providing a personal response to the different dialogues but the summaries of the three dialogues needed more detail to be truly useful in your research. Don’t forget that you can use information and direct quotations from these people in your paper. You were also supposed write a full half page of your summary and reactions to the dialogues.
DID NOT FOLLOW DIRECTIONS

This submission did not follow all of the assignment directions. You were supposed to write three separate dialogue *summaries* of your conversations with three different individuals you talked to. Then in a different paragraph you were to write your reaction (half page) to what the three individuals said.

Four paragraphs total.

Project Part A

Getting Started Use 2 methods to develop arguments -
OUTSTANDING

You did this assignment well. You used a variety of prewriting techniques. Then you wrote an essay discussing the methods you were using to get started on this project. Congrats.
DID NOT FOLLOW ASSIGNMENT INSTRUCTIONS

Not an essay
You used a variety of prewriting techniques. Good job on that. However, please be sure to follow assignment instructions. You were supposed to write an essay discussing the methods you were using to get started on this project. This essay should contain all of the parts required for an essay, as you learned to write in Comp I: title, introduction, body, and conclusion.

No Methods

Please be sure to follow assignment instructions. You were supposed to describe how you are using the two methods to develop your arguments about our topic. In other words, some of the response was supposed to focus on the techniques and how you used them. This response provided the results of the methods you used. Please redo and resubmit.

DB 3
One of the advantages of discussion forum is to share your knowledge and resources.

· Share with your classmates if you have researched your project topic prior to this class.

· Also share one site or reference that you believe will be helpful in researching the topic.

Do not share your annotation.
This is a great opportunity to ask questions you may have about researching the topic and share information.
Week 4

Interview Prep --Major Assignment –

EXCELLENT

Excellent job! You selected a topic of local interest and listed possible interview candidates. Your background info on the topic and on the expert prepared the context for the interview. Your 15-20 questions stayed focused and raised important issues about this topic. It was a pleasure to read.

GOOD—TOO BRIEF
Good job. You selected a topic of local interest and listed possible interview candidates. However, your background info on the topic and on the experts was too brief to supply the kind of information you need. Your 15-20 questions stayed focused and raised important issues about this topic.
GOOD—NOT AN EXPERTS LISTED

You selected a topic but did not list and describe 3 possible interview candidates. Your background info on the topic prepared the context for the interview; your 15-20 questions focused on this topic.
LACKS THREE SUBJECT AND ENOUGH QUESTIONS
Please reread the assignment instructions. You selected a topic but did not list a possible interview candidate. Your background info on the topic prepared the context for the interview; however, you did not meet the requirement of 15-20 questions focused on this topic.
Major Assignment – Project Part B1 – Annotated Bib
EXCELLENT – INCORRECT CITATION FORMAT

Excellent job on finding the required number of sources, summarizing the relevant information in each of them in a brief annotation, and providing required information that you will need for your citations. This is the kind of preparation that will set you up perfectly for writing the paper.
However, you did not use MLA formats entirely correctly for your citations. Please use the Bedford Bibliographer machine for automatic creation of proper citations: http://www.youtube.com/watch?v=5DYSU-evXE4
WRONG ANNOTATED FORMAT - WRONG CITATION FORMAT

You found the required number of sources and summarized information. But you did not follow the model for an annotated bibliography: http://www.peakwriting.com/ITT/AnnotatedBib.pdf
You did not use MLA citation formats. Please use the Bedford Bibliographer machine for automatic creation of proper citations: http://www.youtube.com/watch?v=5DYSU-evXE4
NO ANNOTATIONS – INCORRECT CITATION FORMATS

You found the required number of sources. However you did not follow the model for an annotated bibliography. See: http://www.peakwriting.com/ITT/AnnotatedBib.pdf
You did not use MLA formats correctly for your citations. Please use the Bedford Bibliographer machine for automatic creation of proper citations:

http://www.youtube.com/watch?v=5DYSU-evXE4
NOT ENOUGH SOURCES/ANNOTATIONS

Please redo this assignment.You did not annotate the required number of sources (4). Also, you did not use MLA formats correctly for your citations. Please use the Bedford Bibliographer machine for automatic creation of proper citations:

http://www.youtube.com/watch?v=5DYSU-evXE4
W4 DB

Sharing Resources

You and your team have been conducting research on the assigned side of a topic. This means that you can be a valuable resource to one another in finding additional resources and solving research challenges.

In this week's project discussion, take the opportunity to share another resource or hints on research technique or ask your peers to help you solve a research challenge.

After you have added your post, review the posts of your peers to see if some may be helpful to your or if you can provide assistance. While you are not required to respond to others, you are encouraged to participate in this team sharing. Make sure to post your team's folder.
Week 5
Minor Assignment – Cliché Rewrite

EXCELLENT

Excellent job. You identified cliches like “red-blooded Americans,” “ripe old age,” “follow in the footsteps,” and “rude awakening.” In their place you put fresh, simple language that was to the point instead of covering up the point with trite language. Your mechanics were excellent.
DID NOT GET ALL CLICHES

You identified cliches like “ripe old age.” However, several were left in the submitted paragraph. But overall this was well done and you certainly proved you know what cliches are and how to eliminate the worst of them. The assignment specified a rewrite in Standard Rules of English; however, there were a few mechanical issues that brought your grade down: Please review at: http://grammar.ccc.commnet.edu/grammar/
GOOD – A FEW MECHANICAL PROBLEMS

Good job. You identified cliches like “red-blooded Americans,” “ripe old age,” “follow in the footsteps,” and “rude awakening.” In their place you put fresh, simple language that was to the point instead of covering up the point with trite language. However, there were a few mechanical issues that brought your grade down: Please review at: http://grammar.ccc.commnet.edu/grammar/
DID NOT PROVIDE REWRITES

In this assignment you were to identify cliches like “red-blooded Americans,” “ripe old age,” “follow in the footsteps,” and “rude awakening.” In their place you were supposed to put fresh, simple language that was to the point. This submission failed to adequately rewrite the paragraph to eliminate all of the clichés. The assignment specified a rewrite in Standard Rules of English; however, there were a few mechanical issues with lack of capitalization, spelling and typos that brought your grade down: Please review at: http://grammar.ccc.commnet.edu/grammar/
Project C1 – State & Support Three Claims

EXCELLENT = BAD MLA

In this phase you were to state three claims (main points) to support your side of the debate. Then you were to provide evidence to support each claim. This evidence was to come from the research you have been conducting. I was impressed by the clarity of your claims and the specific detail of your support. However, please work on using a citation machine to format your references style:

http://www.youtube.com/watch?v=5DYSU-evXE4
EXCELLENT = DID NOT CITE SOURCES

In this phase you were to state three claims (main points) to support your side of the debate. Then you were to provide evidence to support each claim. This evidence was to come from the research you have been conducting. I was impressed by the clarity of your claims and the specific detail of your support. However, you did not cite your sources with in-text citations. You must cite your sources at all times in your academic work.

Please work on using a citation machine to format your Works Cited:

http://www.youtube.com/watch?v=5DYSU-evXE4
GOOD – MORE RESEARCH-MLA

In this phase you stated three claims (main points) to support your position. Then you provided evidence to support each of those claims from the research you have been conducting. I was concerned about the small number of sources that you’ve used. Be sure to use MLA for any source citation.

http://www.peakwriting.com/excel/excel-p1/excel-p1.html

http://www.peakwriting.com/excel/excel-p2/excel-p2.html

SUPPORT MISSING

In this phase you were to state three claims to support your position, provide evidence to support each claim from the research you have been conducting. However, this submission lacked adequate support in the form of facts, quotes, and statistics from research materials using in-text citations.
You must use MLA for any source citation.

http://www.peakwriting.com/excel/excel-p1/excel-p1.html
http://www.peakwriting.com/excel/excel-p2/excel-p2.html
MISSED ASSIGNMENT

In this phase you were to state three claims (main points) to support your side of the debate. Then you were to provide evidence from research to support each claim. What was submitted did not accomplish these tasks. A claim must be clearly stated as a body paragraph topic sentence and then supported: http://polaris.umuc.edu/ewc/tutorials/paragraphs/
Also, be sure to use MLA for any source citation:

http://www.peakwriting.com/excel/excel-p1/excel-p1.html
http://www.peakwriting.com/excel/excel-p2/excel-p2.html
WEEK 5 DB

Post to the Project Discussion forum your strongest and/or most unique claim and its supporting evidence in one to three paragraphs.

Week 6

Position Argument vs. Proposal Argument
EXCELLENT

In this assignment you were to provide a definition of these two types of arguments (position and proposal), list the key features of each, then describe how each argument begins and ends. You did each of these steps fully and accurately.
GOOD – PROBLEMS WITH BEGIN/

In this assignment you were to provide a definition of these two types of arguments (position and proposal), list the key features of each, then describe how each argument begins and ends. You did each of these steps fully and accurately except the beginning descriptions. The position argument begins with the author’s position; the proposal argument begins with a policy proposal.

GOOD – PROBLEMS WITH END
In this assignment you were to provide a definition of these two types of arguments (position and proposal), list the key features of each, then describe how each argument begins and ends. You did each of these steps fully and accurately except the ending descriptions. In the end, the position argument calls for agreement and the proposal calls for action.
GOOD – PROBLEMS WITH BEGIN/END

In this assignment you were to provide a definition of these two types of arguments (position and proposal), list the key features of each, then describe how each argument begins and ends. You did each of these steps fully and accurately except the beginning and ending descriptions. The position argument begins with the author’s position; the proposal argument begins with a policy proposal. In the end, the position argument wants agreement and the proposal wants action.

WEEK 6 DB

Introduction:

You will discuss evidence with your side of the team and provide additional evidence to make the claim for your side stronger. You will also respond to your side of the team and discuss the evidence they gave. Remember you are still supporting your assigned side of the topic. Your goal as a team is to try to make the strongest case possible for your side. You are encouraged to participate in the discussion as much as possible. Keep in mind that responses should be respectful and professional.

Tasks:

1. Review the discussion from week 5 for your side of the topic.

2. Enter into a dialogue with at least two other team members by responding to one of their claims. Respond by providing more evidence to make the claim stronger or discussing the evidence as it is.

3. Feel free to participate in the discussion beyond one response.

Deliverables and format:

Post in the Project Discussion forum your response to one of your team members.
Week #7 – Reaction to “Violent Culture: Media, Internet, Placing Blame”
EXCELLENT JOB
Good job on this! You had a clear intro, body and conclusion sections. Your body paragraphs stayed focused on your main point and used the articles you read. Once again, your use of sources was on the top level for a college student.
EXCELLENT JOB—POOR CITATIONS FORMAT
Excellent job with this! The intro set up the topic with a strong thesis. Each body paragraph tied back to the thesis with transition words and developed a single point using the articles you read.
Also see http://www.citationmachine.net for proper in-text citation and Works Cited formats.

NO IN-TEXT CITATIONS
Good job on organizing your thoughts. But YOU DON'T CITE ANY OF THE ARTICLES YOUR READ. To use sources, you must use in-text citations. Your Works Cited page should list only the sources you used. See: http://www.peakwriting.com/UMUC/BriefGuide_MLA.pdf . See model paper: http://dianahacker.com/pdfs/Hacker-Levi-MLA.pdf . See video: http://www.peakwriting.com/UMUC/MLAFormat/MLAFormat.html.
NO OUTSIDE SOURCES
You did a good job on this. You had a clear intro, body and conclusion sections. Your body paragraphs stayed focused. The only weakness I see is that the instructions called for the use of a source that you read, which I did not see in your paper as an in-text citation. You cannot list any sources on your Works Cited page that you don’t have an in-text citation for in the body of your paper.
END OF PARAGRAPH CITATIONS

Good job on this! You had a clear intro, body and conclusion sections. Your body paragraphs stayed focused on your main point and used the articles you read. Problem: you put in-text citations at the end of a paragraph. A citation can only refer to the sentence it follows. You cannot cite an entire paragraph with one citation.
TOO BRIEF-NOT AN ARGUMENT—NO SOURCES
You have a good beginning to this paper, but this assignment calls for you to construct an argument essay—a reasoned deliberation. In the body section you were to have clear arguments supported with information from one or more of the articles you read as well as your own experience. Please review this video on essay structure: http://www.peakwriting.com/aiu/VIDS/Basics/Basics.html
Also see http://www.citationmachine.net for proper citation format.
DOES NOT MEET MINIMAL REQUIREMENTS
Does not meet minimal assignment requirements. Directions call for a full page using the sources you read on the topic. Please review requirements for a thesis: http://www.peakwriting.com/UMUC/ThesisStatement.pdf Please submit one-page essay using an intro paragraph with thesis, body paragraphs with topics sentences containing echoes and signposts, and a final section or conclusion: http://www.peakwriting.com/aiu/VIDS/Basics/Basics.html
OFF TOPIC

You had some interesting insights about the national media in this essay. However, please reread the assignment directons. You were supposed to answer question 1 on pg. 20 about “battles and duels” in the media, especially broadcast media. Reading your essay, I couldn’t tell if you had read the assignment or not.

You had good insights about the media in this essay. However, please reread the assignment. You were supposed to answer question 1 on pg. 20--do you agree/disagree with the author on her thesis.

DISORGANIZED

You had some good insights about the national media in this essay. However, it was hard to follow the organization of your main points. You seemed to stray from the assignment question into areas that were related but off topic. Also, I did not see you use echo and signpost words. Please review this material in the Announcements area.

NOT AN ESSAY

You had some interesting insights about the national media in this essay. However, please reread the assignment directions. You were supposed to answer the question in essay form using an intro paragraph with thesis, body paragraphs with topics sentences containing echoes and signposts, and a final section or conclusion. Please see: http://www.peakwriting.com/aiu/VIDS/Basics/Basics.html
LACK OF ORGANIZATION/MECHANICS
:good insights in this essay! But it was sometimes hard to follow the organization of main points. Remember to provide an intro with a clear overall thesis, body paragraphs with a clear topic sentnece to support your thesis, and a conclusion. But you read with detail and showed a good understanding of the essay.

Please seek additional help in catching the many spelling and other errors in your writing.

This assignment also called for a list of areas in which you would like to improve.

EXCELLENT
You did an excellent job of (1) responding directly to the question and (2) setting up a tightly organized essay with echoes and signposts. This is an important basic ability; it forms the basis of intelligent argument and discourse. Keep up the great work!
You also have keen insights into the areas where improvements could make your writing even better.

OUTLINE-NO LIST

This is an excellent summary of some main points that could be developed into an effective paper. Please reread the assignment directions, which call for 1-2 pages that contain your argument, which consists of main points (one per paragraph) and support for them. I didn’t see any significant mechanical/grammatical issues.
WEEK 7 – DISCUSSION BOARD

Introduction:

For week 7 and 8 you are going to review the posts on the opposite side. If you have been on the pro side, you will now enter the con discussion. If you have been on the con side, you will now enter the pro side of the discussion.

You are encouraged to participate in the discussion as much as possible. Keep in mind that responses should be respectful and professional.

Tasks:

1. Review week 5 (and perhaps week 6) discussions for the opposite side.

2. Find a post that you feel is unfounded or a defense that you believe has fallen into fallacy.

3. Develop a response that provides counter evidence or points out a fallacy.

Deliverables and format:

Post in the Project Discussion forum your response to the opposite team.

Remember to use MLA documentation style to cite all sources.

Assigned: Week 7 Due: Week 7

Grading Weight: Graded as a Project Discussion.

WEEK 8 – Toulmin/Putnam
EXCELLENT JOB & GOOD JOB—MOST OF THEM

You did a good job on applying the Toulmin concepts to this essay. Although the terms sound weird, they help you refine your knowledge of thesis, support, main points, conclusions and the other key elements of essay writing. Maybe a bit more from the essay would have deepened your analysis using the Toulmin terms.

GOOD BUT NOT TOULMIN

You did a good job analyzing the article and stating your position on this controversial issue. However, you were to use the Toulmin model and terms. More of these elements needed to be added to your essay to make this submission on target according to the assignment directions.

MISSED ASSIGNMENT

This submission does not follow all of the assignment directions, which call for writing a minimum of one paragraph for **each** answer. This means you were to submit at least five (5) paragraphs. Please follow the model I provided.
TOO SHORT

This is too short to fulfill the assignment requirements.
Week 8 - Discussion Board

Tasks:

1. Review the posts from week 5 (and perhaps 6) for the opposite team.

2. Find what you think to be the two strongest claims and supporting evidence.

 3. Develop at least two paragraphs for each claim, explaining why you consider the claim to be strong and pointing out areas where you agree or disagree.
Week 9 - Reacting to Visual Prompts

EXCELLENT

You did an excellent job of analyzing the different visual elements presented and unifying them into a coherent argument. Think of each element as a main point supporting the thesis. It’s important that each element contribute something unique and important to the overall message. Carry this principle into your essay writing to put more muscle in your prose.
AVERAGE

You did a brief job of analyzing the different visual elements presented. Overall, there was a lack of detail in your analysis to address the parts of a “visual argument” as described in your text on pp. 176-178. It’s important that each element contribute something unique and important to the overall argument.
MISSED ASSIGNMENT

Please reread assignment instructions. You were supposed to choose one painting or one cartoon and submit an analysis of the parts of a “visual argument” as described in your text on pp. 176-178. It’s important that you see how each visual element contributes something unique and important to the overall argument.

Week 10 – Argument Final Draft
PLAGIARISM
You did a good job collecting information. Congrats! But the problem is with not integrating your sources into your writing. Quotes must be used selectively to back up your own thoughts and assertion. Quotes should NOT be used to substitute for your thought and writing. Please take a look at the model papers I provided links to. Also, please study the following link that instructs you on how to better integrate your sources into your own writing: <__________> http://www.uhv.edu/ac/research/write/quote.asp <________> http://www.uhv.edu/ac/research/write/signalsource.asp <_______>http://www.uhv.edu/ac/research/write/signalcommentary.asp<____________> All of the source material that you use in your paper must have in-text citations to tell where it came from—the citation goes immediately after the quote in an ABBREVIATED FORMAT. Each in-text citation must go to an entry on your References page at the end of your paper. There are now citation machines that do that for you: <_____> http://www.citationmachine.net <___> To correctly use the citation machine, see this video-- http://www.peakwriting.com/VIDS/CiteMachLM/CiteMachLM.html <_____> Or consider buying the software at http://www.apa.org/software/ .<___> <__________>
Also continue to work on your APA paper format style:
http://www.peakwriting.com/word07_apa/word07_apa.htm Your margins and point size are incorrect. Please review sample papers I have posted.
<__
There are passages taken word-for-word from your sources that do not have quote marks. Without quote marks, a reader does not know these are a source's sentences, not yours. Even if you cite this word-for-word borrowing, it is still considered plagiarism if you do not use quote marks. The best way to avoid plagiarism to understand clearly what you can and can't do with sources. So I want you to: <___> 1. Visit this site and complete the work there: <___> http://www.umuc.edu/prog/ugp/ewp_writingcenter/modules/plagiarism/start.html <___>

2. Email to me the certificate of completion from the site. <___> 3. Rewrite your essay using your own words and citing sources appropriately. When you are ready to submit your essay again, please contact me. <___> Let's consider this an unintentional mistake. Learn what you did wrong. If it happens again, the consequences are serious.

LACKS BASIC ESSAY STRUCTURE ESSAY
Some good ideas. However, please reread the assignment. You were supposed to compose an essay: (Paragraph #1) an intro paragraph with a thesis at the end; (Paragraphs #2,#3,#4) three body paragraphs, each with a topic sentence stating a main point with signpost and echo words, then develop that point with details;* (Paragraph #5) a conclusion paragraph. Please review Announcements. Also view the VIDEO http://www.peakwriting.com/aiu/VIDS/Unit1-IP-Vid/Unit1-IP-Vid.html Revise and resubmit.
This is the template that you must use to write your essays in this class. Also, please use MLA style for your essay: http://www.youtube.com/watch?v=ehG1voaQEgo and http://dianahacker.com/pdfs/Hacker-Levi-MLA.pdf
NO IN-TEXT CITATIONS
Good job on some of the essay's basic elements: intro with thesis, 3 body paragraphs, conclusion. However, YOU DON'T USE ANY IN-TEXT CITATIONS IN THE PAPER. You must cite sources in your paper with in-text citation. Please see VIDEO: http://www.peakwriting.com/VIDS/researchessay/researchessay.html HANDOUT--http://www.peakwriting.com/UMUC/BriefGuideAPA.pdf. Without citations a paper will fail automatically. Please study model papers provided.
NO SOURCES USED
The problem here is pretty simple: YOU DON'T USE ANY IN-TEXT CITATIONS IN THE PAPER. The assignment was to use sources to back up your points IN EACH PARAGRAPH. Without the proper use of in-text citations, you do not have a researched argument paper (you have a series of unsupported opinion statements) and fail the assignment. YOU CANNOT USE INFORMATION FROM SOURCES WITHOUT IN-TEXT CITATIONS. Use correct MLA citation formats: http://www.peakwriting.com/VIDS/CiteMachLM/CiteMachLM.html
NOT ENOUGH SOURCES USED
You collected information and organized it around a thesis. Problem: NOT ENOUGH IN-TEXT CITATIONS. This assignment called for the use of a minimum of four DIFFERENT types of evidence cited with in-text citations from sources. YOU CANNOT PUT SOURCES ON YOUR WORKS CITED PAGE THAT YOU DID NOT CITE IN YOUR PAPER. Your reference citations were formatted incorrectly. Citation machines now do this for you: http://www.citationmachine.org. To correctly use it, see: http://www.peakwriting.com/VIDS/CiteMachLM/CiteMachLM.html
The misspellings and typos in this submission also put it below minimally acceptable standards. It would be beneficial if you let someone help you proofread your work before submitting it.

END-OF-PARAGRAPH CITATIONS
Good job collecting and organizing it around a clear thesis. Problem: you put most in-text citations at the end of a paragraph. A citation can only refer to the sentence it follows. You cannot cite an entire paragraph with one citation. Work on MLA format: http://www.youtube.com/watch?v=EK0CH6ePGgI and http://www.youtube.com/watch?v=ehG1voaQEgo
Please review sample papers I have posted. Get a second or third pair of eyes on the proofreading for grammar and spelling errors.

DROPPED QUOTES
QUOTES USED AS SUBSITITUES -FAILURE TO INTEGRATE SOURCE MATERIALS--IN-TEXT CITATIONS/REFERENCE PAGE FORMATS
Good job collecting information. Problem: not integrating sources into your writing. Quotes must be used selectively to back up your writing. Quotes should NOT be used to substitute for your writing. Please look at the model papers I provided. Please study the following links: http://www.uhv.edu/ac/research/write/quote.asp; http://www.uhv.edu/ac/research/write/signalsource.asp ;http://www.uhv.edu/ac/research/write/signalcommentary.asp
BAD INTRO GOOD PAPER EXCEPT –
You did a good job with most of the essay basics that we worked on this week: a clear thesis, an organizational plan build around three main points expressed as topic sentences in your body paragraphs, and use of echo/signpost words. Congrats on mastery of these fundamentals of the academic essay! You should be proud of your work in this area. <_______> Main area you need to work on: an adequate introduction. So, visit these links and learn to write this type of paragraph: http://www.peakwriting.com/UMUC/IntroToIntros.pdf and http://polaris.umuc.edu/ewc/tutorials/introductions

ENGLISH AS A SECOND LANGUAGE
In terms of your grammar--many of your sentences and word choices are not fully understandable. Words and phrases were confusing, necessary punctuation was missing. It is essential that you read your papers out loud to catch your typing errors. You should also consider having someone to help you read over your papers and correct the English before you turn the papers in. Please find someone to help you revise this paper and resubmit it. You had major problems and should seek tutoring at AIU’s Learning Lab in order to pass this course.
GOOD PAPER EXCEPT MLA STYLE CITATION FORMATS
Good paper in terms of its information and organization. However, you are still not using proper MLA format for your in-text citations and Works Cited page. Citation machines do this for you: http://www.citationmachine.net. To correctly use the citation machine, see: http://www.peakwriting.com/VIDS/CiteMachLM/CiteMachLM.html Also continue to work on your MLA paper format style: http://www.peakwriting.com/UMUC/MLAFormat/MLAFormat.html
DARN NEAR PERFECT—

Your hard work has really paid off. Your use of signposting, your in-text citations and references made this an outstanding effort. Congrats! All you need to do now is continue to refine MLA style. <____> Use only the author’s last name for an in-text citation. No boldfacing. Use 12-point type only. Set up your title page correctly. Abbreviated title in running head should be in ALL CAPS. The sentence period goes after the in-text citation. Use only double-spacing. Do not insert extra line spaces. Be sure to use hanging indention for references. Remember there are five spaces between the title and the page number in your page header. Please indent each paragraph one half inch exactly. Use only “p.” for page number, not pg. Do not put quote marks for your own title or subtitles.
Week 10 – Growing up male/female
EXCELLENT

You did an excellent job of using outside resources in this essay about which gender faces more challenges. You used the classic argumentative essay structure, which a clearly stated point of view in the intro and a series of claims and warrants to support that point of view. Your use of MLA got the job done. Your mechanics were clear and correct.

POOR CITATION FORMAT
You did a good job of organizing this essay and using outside resources about which gender faces more challenges. You used the classic argumentative essay structure, with a clearly stated point of view and logical support. You used in-text citations with references citations to indicate use of source material. However, the format of those citations did not follow in-text MLA citation style.
BAD – PICK AND CHOOSE PARTS TO USE
You used an argumentative essay structure with a clear thesis and support paragraphs. However, you failed to integrate secondary sources effectively into your own sentences and paragraphs. You cannot put any sources on your references list that you did not cite in your paper with in-text citations. As a result, you did not adequately employ conventions of MLA in-text citations and references—you merely provided blocks of quotes. So, as a source paper without the proper use of source citations, the paper falls below an acceptable level.
NO SOURCES USED

This submission failed to integrate secondary sources into sentences and paragraphs.

The assignment called for the use of at least two outside sources as in-text citations. You cannot put any source on your “Works Cited” page that you did not cite in your sentences and paragraphs with in-text citations. The result is that you did not adequately employ conventions of MLA in-text citations and references. Please consult the Citation Machine to learn how to use MLA citations: http://citationmachine.net
Discussion Forum

It has been said that "Feminism in America has reduced the rights of both men and women."

After reviewing the readings in your "Dialogues: An Argument Rhetoric and Reader," 4th Ed., by Goshgarian, Krueger, and Minc. (pages 382-400), post a claim to the discussion forum and give evidence about the statement.

After you have posted your answer, respond to the post of at least one of your classmates by using the rules of evidence to evaluate and provide written feedback.

Write a minimum of two paragraphs. Remember to acknowledge and show understanding of the other person's opinion and to use standard English grammar in all your writing.

Note: if you are the first student to post to the discussion forum, you will have to return later in order to view other students' answers to complete this task.
Week 11 – Stem Cell Proj Final

A FAILURE ON MANY LEVELS—

This was supposed to be an argument essay (at least five paragraphs) that uses sources. Source materials were not adequately integrated into the flow of your sentences; the MLA rules were not consistently applied to your in-text citations or references page. In addition, there remained problems in grammar and in properly formatting and developing paragraphs.
ESSAY WITHOUT USE OF SOURCE MATERIALS

The paper was organized and the topic/thesis were sufficiently narrow. However, this was unsubstantiated opinion, not a research paper. No sources were cited in the text or integrated into the flow of your paper in support of an argument. The MLA rules were not applied to in-text citations. The paper was not formatted according to MLA manuscript style guidelines. As a result of the above, the paper falls below an acceptable level required for this course.
NO IN-TEXT CITATIONS

The paper was organized and the topic/thesis were sufficiently narrow. However, this was an essay, not a researched, documented argument paper. THE PAPER DID NOT PROVIDE IN-TEXT CITATIONS TO THE SOURCES USED. All sources used in the text of the paper must be acknowledged in the sentence in which they are used. You cannot put a source on your Works Cited page that you do not have an in-text citation for. As a result of the above, the paper falls below an acceptable level required for this course.
POOR INTEGRATION OF SOURCES/MLA

You did a good job in working this paper to its conclusion. During the various revisions your organized your thoughts well. However, you failed to integrate secondary sources effectively in your own sentences. You did not always employ conventions of MLA in-text citations and references. So, as a research paper without proper documentation, the paper falls below an acceptable level.
END OF PARAGRAPH CITATIONS
You did a good job collecting information and organizing it around a clear thesis. But there are problems with how you are using your sources: As of now you are putting most in-text citations at the end of a paragraph. A citation can only refer to the sentence it follows. You cannot cite an entire paragraph with one citation. <______> Be sure your Works Cited page uses the correct formats for the source you are including.

USED MLA BUT NOT WELL
You did a good job in working this paper to its conclusion. You organized thoughts well, used secondary sources in your own sentences, and employed some of the conventions of MLA in-text citations and references. However, the formats for in-text citations and references formats still need work. But overall I am delighted with the progress you made through your diligent, hard work.
OUTSTANDING PAPER

Congratulations on a well-executed research paper. You organized your thoughts well and brought secondary sources to bear on the main points of your arguments while using MLA in-text citation formats well. Your Works Cited page was good. Only some mechanical aspects brought down your grade.
hanging indention and only period after the in-text citation.

