LIBS 7001

Persuasive Research Paper assignment – W / DATES
	Assignment component
	Due: Week / Day

	topic proposal worksheet (below)
	Wk. 11 / Mar. 19th

	your draft essay & references for in-class peer review
	Wk. 13 / Apr. 2nd

	final essay (hard copy & electronic file); hard copy of references cited
	Wk. 15 / April 21st

Length: 7-10 pages (1750 - 2500 words)

Assignment Value: 25% of overall course grade

Topic: Research and write a position paper (persuasive essay) on a specific topic of your choice, about which there is substantial debate either in your professional discipline or generally in society. You must get my approval of your topic before proceeding. More information on topic selection & development is included on p. 2 of this assignment.

Audience: Write your paper for a general, educated audience (i.e., your instructor and members of this class). If you pick a topic that relates to your current / intended occupation or demands specialised knowledge, you must briefly explain specialised information and relate it to a general reader's interests and needs.

Assignment Parts: To receive full credit for this assignment, you must, by the specific dates assigned,

1. submit a completed proposal form to me in class.
2. bring to class for peer review not an outline but a reasonably complete hard-copy draft of your essay (including references)

3. complete an in-class peer review of a classmate's essay

4. submit your final research paper, including [a] a hard copy of your final paper, [b] an electronic copy emailed to stephen_ogden@bcit.ca, and [c] hard copies of articles / book chapters / pages from an authoritative web site, etc., cited in your text. Copy enough of the source so the reader can see, in its original context, the passage or section you're quoting or citing.

Research Paper Organisation and Development

· Organise the essay effectively, including a strong opening and ending and a cohesive “middle."

· Use all three argumentative appeals: ethical (the appeal of the speaker's credibility), logical, and emotional.

· Acknowledge & refute (or concede) at least three (3) significant opposing arguments.

· Use at least six (6) secondary sources, each of which you discuss & cite in the body of your essay and in a references listing

· Assemble strong, specific and credible evidence to support your persuasive thesis. Focusing on current authoritative Canadian sources will streamline the research process. Essays that use evidence ONLY from popular media will not be accepted. For example, 6 newspaper articles from the Vancouver Sun or Province are not acceptable, nor is a combination of 3 current newspaper articles, 2 articles from www.cnn.com and 1 article from www.canada.com. If you're not sure whether your sources are authoritative, ask me.

continued //
· Use a recognised documentation format (e.g., APA or MLA). This means that you must include BOTH a references listing at the end of the paper AND correct in-text citations in the body of the paper. Papers that contain serious format errors will be returned to you for correction and must be corrected for you to complete the course.

· Be aware of the provisions of BCIT policy 5002, Student Regulations Policy, Sec. 4, Academic Integrity, which treats cheating and plagiarism. Assignments will be checked to insure academic integrity.
More on Choosing a Topic: Examples of effective topics and arguments can be found in sample research papers written by past LIBS 7001 students. See these papers by searching BCIT Library reserves under Liotta, C. & LIBS 7001. Because assignment requirements have evolved since the papers were written, format & documentation of some of the papers should not be taken as models. But the argument of each paper, and use of appeals, is well done. Groundwork for the success of these papers was the writers' choice of topic and their relationship to it: why cell phone use while driving should be restricted; why safe injection sites should be established in Vancouver; why the BC roads system should establish tolls; why the Snowbirds should be grounded; why ex-prisoners in BC should not be required to disclose their past when they move into a neighbourhood.

· Choose a specific topic that interests you and one that you have not already written on in this or another class or will not be writing on in this or another class this term. Off-limits topics that have been over-discussed and over-researched (unless you can persuade me about a specific aspect of the topic or your approach to it) include those used in the sample LIBS essays and the following: capital punishment; abortion; the ethics of cloning; legalising gay marriage; legalising marijuana; euthanasia; breast-feeding; genetically modified foods

· Generally, the more specific your topic, the better. The more personally engaged you are in your topic, the better – but you must work beyond a knee-jerk response to develop an argument, not a "rant." Sufficiently narrow your topic so that you can present and adequately, thoughtfully defend your position in 7-10 pages.

· Take a clear persuasive position (thesis) on the topic, based on your credibility, knowledge, experience, deep interest, and your focus, preferably, on how the topic applies in a Canadian, B.C., or local context. The purpose & thesis of your paper must be to convince the reader of a specific position using logical argument and evidence, as well as ethos and pathos.

· Avoid a topic and thesis that: [a] merely present information (e.g., how satellite TV systems work); [b] aim to motivate readers on "motherhood" issues that everyone logically agrees with already (e.g., recycle; exercise; stop smoking); [c] seek to convince readers of positions based not on reason but on belief (e.g., that religion X is best); [d] present only a simple comparison (e.g., that Intel-powered Macs are better than Intel-powered Windows-based computers). You may, though, use elements of comparison, process analysis, and non-rational appeal to support your paper's overall thesis.

Attached (Below):

· Evaluation Criteria: check your essay against this list before you submit the final version, to ensure you've covered the assignment requirements.

· Topic Proposal Worksheet

LIBS 7001: Persuasive Research PAPER EVALUATION CRITERIA

	CRITERIA

	COMMENTS

	Introduction (introduces topic appropriately for your subject and thesis; captures attention and announces your subject; may suggest or fully state persuasive thesis; includes ethical appeal)
	

	Thesis and Supporting Arguments (clear and persuasive thesis; convincing, appropriate mix of appeals; convincing evidence; authoritative sources of evidence; no fallacies)

	

	Opposing Arguments (at least 3 of them; presented using fair, objective tone, well refuted)

	

	Organisation & Paragraphing (overall organisation appropriate to topic and thesis; unified, developed, coherent paragraphs with strong transitions)

	

	Quotation & Paraphrase, In-text Citations, References, Peer Review (uses APA or MLA; correct, complete, no plagiarism; draft essay & references submitted for review)

	

	Ending (persuasive, strong closure; includes ethical appeal)

	

	Clarity, Grammar, Punctuation, Spelling

	

LIBS 7001: Persuasive Research Paper Proposal
YOUR NAME:___

Answer the following questions and submit this proposal sheet in class in Week 11. You must submit a proposal AND receive my approval of your topic and to have your essay marked.

1. What's the working topic for your research paper?
2. What's your tentative thesis – your position on the topic? (Note: Your thesis will likely change as you research and write your paper. You'll probably revise, qualify, and rewrite this idea several times over the next weeks as you work on your essay.) Your thesis should be defended and proven through the factual material and evidence you present, as well as through your effective use of argumentative appeals.
3. What specific research sources have you consulted so far? List 2 or 3 significant sources, and briefly note how you're likely to use each source to defend your (at this point tentative) thesis. Use a minimum of six secondary sources in your essay – these should be credible academic (scholarly) or professional sources.
