LIBS 7001 SHORT analysis Essay (15%)

DUE: Student Scheduled—no later than Course Week Fifteen
OVERVIEW: Write an essay (double spaced, 12 point font) of 600-800 words (approx. 2-3 pages) that presents an in-depth analysis of ONE short text, following the topic guidelines listed below. This essay should demonstrate your understanding of the concepts and techniques learned in the course in the weeks before you choose to write the essay. Use the attached checklist to review the assignment criteria, before you submit your essay.

FORMAT:  Follow the general essay guidelines listed below. Begin with a title page that contains your name, assignment name, and an effective essay title (not "Analysis Essay")

· Use complete sentences

· Paragraph one: an effective Introduction (see pages 68-72).

· Paragraph two (or more): Supporting Details using effective paragraph structure (see chapter 4)

· Middle paragraphs: effective organisation (arrangement)

· Final Paragraph: a strong Conclusion (see pages 72-75)

· Times New Roman or similar font: 12 point.
· Double Spaced

· Pages Numbered

· Include a References list at the end of the essay and basic, parenthetical in-text citations within the essay when you cite from other texts.

TOPIC:  You have two choices to make for this assignment: choosing what essay to analyse, and then choosing what type of analysis to perform.  First, choose any one of the texts from your Course Reader. Focus your essay on the essay you choose and write on one of the following two topics.

1. Arrangement Analysis: Analyse the purpose, audience, and arrangement of ONE essay. What techniques does the author use to begin and end the essay? How does the author organise the middle points/paragraphs? What patterns do you observe in the organisation of the middle? What are the effects of the author's arrangement techniques in terms of meeting the needs of the target audience and achieving the purpose of the author? Formulate a clear thesis that states your assessment of the text's arrangement--is it effective or not and in what places and ways?

2. Definition & Classification Analysis: Analyse the purpose, audience, and use of definition and classification in ONE of the above essays. What is being defined and classified and how? For instance, what types of definitions (e.g. synonyms, essential definitions, extended definitions) are used? If there's an extended definition, what methods are used to develop that definition? How is classification used, what is the principle of classification in each case, what are the categories selected, and how are those categories developed? For both definition and classification, analyse and discuss how effectively the technique meets the needs of the audience and achieves the author's purpose. Formulate a clear thesis that states your assessment of the author's use of definition and classification.

LIBS 7001:  Analysis Essay checklist

	Title & Introduction (essay has a descriptive, original title; opening paragraph captures attention, introduces topic effectively, makes thesis clear)
	

	Middle (organises points effectively, fulfils criteria fully according to your topic guidelines)
	

	Analysis (analysis shows depth and understanding of assignment and course content/concepts; uses specific evidence from the text to back up assertions)
	

	Paragraphing (unified, coherent, developed, with effective transitions between topics and paragraphs)
	

	Ending (strong, effective; does more than simply restate main ideas)


	

	Clarity/Correctness /Format (points are clearly made; grammar + sentence structure / punctuation + essay format are correct); is presented in APA or MLA format
	


MARK:      %

Key: Excellent (80-100%), Good (68-79%), Adequate (50-67%), Inadequate (0-49%)

Note: The paper's final mark is more than a mathematical average of how well you did in each area. These key words are to guide you about areas to improve.

