WRPR 0202
M.E.Bertolini
Spring 2011

Writer:
 Editor:

Paper #5 Focus: Balancing sources while achieving elegance, style and grace.

· Read each paper aloud. Ask these questions about each paper you read.

· Discuss each paper. Make positive (suggestions for improvement.

Quickly review these goals from the beginning of the semester

Thesis Statement:
IDENTIFY THE THESIS STATEMENT.

1.
Does it commit the writer to a single line of argument?
2.
Does it predict the major divisions in the structure of the paper?

3. Is it clear, direct and concise?

· How would you rearrange this sentence to make it more effective?

Argument:
FOLLOW THE LINE OF ARGUMENT IN THE PAPER.

1.
Does the argument keep within the boundary set by the thesis statement?

2.
Do the main points of each sentence follow logically from the thesis statement?

3.
Do specific examples and details back up the main point of each paragraph?

· How might rearranging the order of the arguments help?

Clarity:
MAKE IT CLEAR!

1.
Do most subjects of sentences name the cast of characters?

2.
Do strong, active verbs show how those characters act?

3.
Are nominalizations (abstract nouns like discovery, movement, and resistance) kept to a minimum? Instead, does the writer use the verb forms (resist, discover, move)?

· Would rearranging the position of modifiers improve clarity?

Cohesion & Coherence: BEGIN WELL & MAKE IT ALL ADD UP!

Does the beginning of each sentence connect logically to the sentence before:

1.
By beginning with the last idea in the previous sentence, or

2.
By using words that place the reader in time, or

3.
By using words (moreover, therefore, on the other hand) that connect the reader to the previous idea, or

4. By beginning with new information?

5.
Is there one sentence in each paragraph that clearly states the point of that paragraph?

6.
Are paragraphs united around themes as well as points and examples?

7. Does the title of the paper unite the most important key topics and themes of the paper?

Emphasis: END WITH A BANG!

1.
Are endings of sentences, paragraphs, but most importantly, your papers--strong?

2.
Is the most important or the new information at the end of a sentence?

3.
Is the end of each sentence, paragraph, and paper-- spare and trim?

4.
Does your conclusion end with a bang?
Answer these new questions in writing:

Concision: CUT THE FAT!

1. Does the writer compress meaning into the fewest (and shortest) words?

2. Does the writer avoid redundancies or avoid stating what the reader can infer?

3. Is writing in the affirmative rather than in the negative?

Using sources: CITE IT RIGHT!

1. Does this paper cite Angela’s Ashes, The Year of Magical Thinking, a Grief Observed?

2. Does the writer cite correctly?

3. Are the sources and the personal material well integrated into the paper?

Length: DON’T LOSE YOUR READER: Keep in Shape!

1. Does the writer make sure parallel coordinates have the same grammatical structure such as two infinitives (I like to ski and to climb—not to ski and climbing)?

2. Are modifiers or pronouns so far from the word modified or referred to that the reader gets befuddled and has to stop and ask for directions?

Elegance:
BE BEAUTIFUL!

1. Do coordinate elements in a series move from shorter to longer rather than from longer to shorter?

2. Does the writer use deliberate repetition to help orient the reader?

3. If the writer uses nominalizations, are they at the ends of sentences?

Final Comments or Advice to your Writer?

