Next Class: WE MEET IN THE LIBRARY/ Library Orientation (we meet in Lib 117)

HW 4, Sources Worksheet, due TUES 9/24
Topics Locked today! Last chance to change! Randomly assigned for anyone never approved
Death Penalty ARGUMENTS DEBRIEFING:
1)Not all arguments work
2) Some arguments won’t work because you can’t find supporting quotes
3) Some arguments are weakened by bad wording or use of emotive adjectives: ‘vicious murderers,’ ‘disgustingly greedy bankers’
4) Just because someone used to do something, doesn’t mean it’s fine as an argument:
Weakest argument for Death Penalty:
 15) The left are liars when they cry that the death penalty is a racist institution

Weakest argument against Death Penalty:
___1) Police officers are not any more human than the rest of us. Imposing a death penalty specifically for those who kill police officers violates the basic idea of equality of punishment under the law.
Sample wrong citation formats:
(Deathwatch.com) never the URL (Deathwatch Website)
(D. Trezzor, AZ Republic), (D. Trezzor) (Trezzor)
(Wikipedia Capital Punishment) (“Capital Punishment”)
(Death Penalty in America book) (Galdo)
(Amnesty International website), (UN calls for halt to executions) (“UN Calls for Halt”)

One team for Death Penalty chose 18 as best and wrote para:
Several civilizations since ancient times have believed and enforced a quick death penalty. If these civilizations existed successfully and thrived for hundreds of years, then why should we not follow their example?
Etc
????
3 people LOSE 1 point

Problems finding arguments? Let’s talk after class
IF you didn’t have a single working argument, maybe time to change topics – otherwise rewrite and resubmit for grade TOPICS LOCK TODAY!

B) GIVE OUT CHECKLIST:
ENG 102 CHECKLIST: *COMPLETE & ATTACH this to each PAPER*
DON’T CHECK OFF ITEMS UNLESS THEY ARE TRUE – otherwise FIX THEM!!
*MAKE SURE TO SIGN/ENTER NAME on pg 1, 3 and 4!!!

Paper killers: Instant F Grade, regardless of rubric points, IF:
	FIRST PAPER:
	FINAL PAPER:

	Has No Works Cited Page with all sources used
	Has No Works Cited page with all sources used

	Has Less than 8 total sources

	Has Less than 10 total sources

	Has zero books (2 required,each missing= -10pts)
	Has zero books (2 required,each missing= -10pts)

	Has zero academic journals (3 required, each missing is -10 points)

	Has zero academic journals (3 required, each missing is -10 points)

	Less than 6 arguments for your side (7 total)

	Less than 8 arguments for your side (10 total)

	Shorter than 4 pages (allowed fonts only!)
	Shorter than 6 pages (allowed fonts only!)

I. SIGN HERE: “I do NOT have any of the paper killer problems listed above”
signature____________________________________ date: _________________

II. Thesis: What is your EXACTLY as approved THESIS (make sure on paper it is underlined and in exact words approved and in intro):

I. TITLE PAGE, WORKS CITED PAGE and MLA format (handout)
II. ALL ABOUT CITATIONS, when/how/etc (handout)
When is a citation required?
Stats and other specific expert knowledge used: make direct quote
Direct quote with external citation OR In-line citation?
10 MOST IMPT THINGS about citations and quotes for NOT FAILING
The model page for you to use as reference
Difference between good, okay, and BAD quote choice=specific details

TOPICS LOCK NEXT WED 2/12
IF STUCK COMING UP WITH SOME ARGUMENTS:
http://newclassroom.com/RIPER.htm

ICU Nurses Have Elevated Stress Levels
CCCCCCC
Class Section #21354
10/27/08

Works Cited, attached to end of paper, lists ALL sources used, in MLA SOURCE FORMAT (3 steps)
1)Try: http://www.easybib.com
2)Try: http://www.noodletools.com (choose noodlebib express)
3)If the type of source not on there, OR using Wikipedia, FIRST Question:
Are you writing a source from I. PAPER, II. TV/VIDEO/CD/INTERVIEW or III.ONLINE (Website, email, ebook, etc)?
ANY QUOTES OR PARAPHRASES USED MUST CITE (AND MATCH) THE WORKS CITED PAGE
Give sample Works Cited Page

General RULES for WORKS CITED PAGE:
0) Near top, centered between left and right: Works Cited
1) All Entries on Work Cited page are together (not separated into sections of books, webpages, etc) and in alphabetical order (by author last name – if no author, then by first letter of title). DO NOT NUMBER the entries.
 IF YOU HAVE THE AUTHOR (even if website etc): YOU MUST USE AUTHOR’S LAST NAME!
2) Every line for a source in a work cited page AFTER the first line is indented 8 spaces.

3) ON WORK CITED PAGE: If multiple authors, the primary author is listed in Works Cited page with Last Name, First Name. All other authors are listed (after commas) first name<space>last name
ON CITATION: Only list the last name of the PRIMARY author (the author listed lastname, firstname) in a citation. DO NOT include FIRST NAME or MULTIPLE AUTHORS.
4) TITLE of a book or ebook is underlined. Name of magazine, newspaper or journal is underlined. A live event (like a Sports game) is underlined. Title of article on a webpage, magazine, newspaper is in QUOTES. If Webpage name, but no title or author (for example Something Awful Homepage), neither underline nor in quotes.

5) IF WEBSITE: DO NOT ALPHA by WEBSITE NAME. Use Author’s last name etc. If No Author, use “Title” of webpage.
6) For two or more books by the same author or editor in your Works Cited, give the name in the first entry only.
IF AUTHOR: Thereafter, in place of the name, type three hyphens, followed by a period, and then the title. The three hyphens stand for exactly the same name as in the preceding entry.
example:
Burk, Jill. Army of Furries. New York: Viking Press, 2006.
---. All the Young Penguins. San Francisco: Moorcot Press, 2008.
IF EDITOR: place a comma (not a period) after the three hyphens, and write the appropriate abbreviation (ed., trans. or comp.).example:
Rollo, Barry, ed. Green Road to War. New York: Vilify Press, 2008.
---, ed. Blue Path to Peace. Chicago: Gaulto Press, 2007.

Works Cited
Durham, Jack. Sedentary USA. New York: Madsoot Press, 2005.

"Fast Food Nutrition: Guide to Making Healthy Choices." Healthy Restaurant Eating.
 07 Mar 2006 <http://www.helpguide.org/life/fast_food_nutrition.htm>.

Kuhn, Betsey. “Weighing in on Obesity.” Food Review Magazine. 26 Feb. 2006 . 	<http://www.ers.usda.gov/publications/FoodReview/DEC2002/frvol25i3.pdf>.

Nestle, Marion. Food Politics. Los Angeles: University of California Press, 2002.

"Nutrition Guide." Wendy's. Wendy's. 07 Mar. 2006 .	
 <http://www.wendys.com/food/index.jsp?country=US〈=EN>.

Putnam, Judy. "Food Consumption and Spending." Food Consumption and Spending. USDA. 02 Mar. 2006.
 <http://www.ers.usda.gov/publications/foodreview/sep1999/frsept99a.pdf>.

Putnam, Judy. “U.S. Per Capita Food Supply Trends: More Calories, Refined Carbohydrates and
 Fats.” Food Review Magazine. 03 Mar. 2006.

Reiter, Ester. Making Fast Food : From the Frying Pan into the Fryer. Montreal, QC, Canada:
 McGill-Queen's University Press, 1991. p 63. <http://site.ebrary.com/lib/cgcc/ 10147102pg=74>

Schlosser, Eric. Fast Food Nation. New York: Houghton Mifflin Company, 2001.

Spurlock, Morgan. Don't Eat This Book : Fast Food and the Super Sizing of America. New
 York: G.P. Putnam Sons, 2005.

EACH ARGUMENTATIVE PARAGRAPH: TPEOEO
* Should have at least 2 evidence/examples of expert knowledge w/ citation (from book, websites,
 etc) – EACH piece of evidence (usually a quote) shows WHY we should believe your topic sentence. It is usually 1-3 lines long and directly supports your argument in some clear and specific way.

*A citation gives credit & identifies the source for a quote or paraphrase. Without source, you wouldn’t know fact.
I. When is a CITATION REQUIRED?
A.)When using any specific fact you wouldn’t know without reading the source (This is expert knowledge) OR referring to something that has a copyright OR a non-common sense/ NOT easy to figure/ quantity/statistical value.
(eg “One of every 15 students in a class who have a cell phone will get brain, prostate or uterine cancer.” Vs “The new American Idol has 2 eyes.”)
B.) When using any fact that your audience could doubt and that doubt couldn’t be resolved quickly with a general fact check of a few people’s common knowledge
 (eg “Though veggies are considered healthy, an avocado has as much fat as a bacon cheeseburger”)
NEEDS OR DOESN’T NEED A CITATION? (Y/N)
The two main candidates running for President are Obama and McCain.
Gene Amondson is also running as a president candidate (Prohibition Party).
Obama was 46 years old.
Obama was kidnapped by Aliens in 1985 while McCain had an encounter with a UFO in 1999.
Obama was once kidnapped by Aliens, while McCain had an encounter with a UFO.
McCain has children in the military.
One of McCain’s son flew with the Navy, one is a Marine.
Obama has some family links with Jefferson Davis (of Civil War fame).
Obama is a junior senator from Illinois.
He assumed senate office on Jan 4 2005.
VERY IMPT When using any of the 11 types of expert knowledge, use DIRECT QUOTE w/ citation. Paraphrasing stats, dates, figures, numbers etc is WEAKER than word-for-word quoting
eg: WRONG: All were caught. Fifteen people were indicted under the RICO Law (Mathers 22).
Eg: CORRECT: All were caught: “Fifteen people were indicted under the RICO law” (Mathers 22).
When researching, if you find one of these 11 things in support of (at least) one of your arguments, write them down/TAKE NOTES! You might wind up using them for quotes/evidence! On death penalty/training paper…you will get a list of evidence ‘notes’ and you will find/match to best argument.
1) Authority “tip” or Topic Expert’s statement
2) insider/unknown info/”from the source” statements
3) Statistics
4) Dates
5) Detailed facts or detailed descriptions
6) Figures/Numbers
7) Quantities
8) locations
9) Exact ways
10) who/what/when
11) case studies/examples/”In the Case of”

II part 1. How do you put a quote w/ citation into a paragraph?
A. Direct Quote: (citation is needed at end of sentence)
Any good player can hit a ball hard with an aluminum bat, but it takes real talent to be consistent with a wood bat: “It take three to five years longer to build the same batting power when training with wood” (Abe 22).
B. In-line use: (no citation needed at end of sentence, just page#: since you start by mentioning the author and book/website/etc) Remember to underline title/website name.
In talking about aluminum bats, Coach Dave Van Horn of the University of Nebraska said in his book Baseball Dreams, “What new bats are going to do is change things as far-ranging as the line-up and recruiting” (7).

CITATION RULES vs www.easybib.com
If you have the author(s), use the Lname of the first/primary author (even if a webpage!)
 For example (Armiter) or (Sloane).

No author use 2-4 words of the title in “quotes” [Do NOT forget “in quotes”]!
 for example (“Ways to succeed”) or (“True Fear is”)

ONLY IF…No author, No title (and a website) Use website/Institution name
 for example (NAFCO Webpage) or (Institute for Cyberstudies)

CITATIONS MUST MATCHED TO WORKS CITED PAGE

1) Truth is the first victim: “When election ads are not trustworthy, it’s because attacks are easier than discussing tough solutions” (Carter 22). [Change color]
Book by Jack Carter and Ellie Bond, Viking Press, London, 2007, titled MTV Voting. ON WORKS CITED: (walkthrough for easybib.com)
[I, book]

2)NPR, known for its left leaning views, admits that “Halliburton in 2007…not that different… from the front companies serving as consultants before the Vietnam war” (Burnett). [III, 9] Online collection of past audio articles
Audio recording from Online collection of past audio articles NPR.com, podcast on 3/12/08, program by Jill Burnett titled War Wounds all Over Again.
(walkthrough for easybib.com)

3) “The role of women…not connected to the legal decision making process that defines the border of moral issues” (“Feminist Daily Website”).
August 2005 Column titled “Moral Border War” on the Feminist Daily website (FDNW.com) visited on 5/4/08.

WAYS A CITATION WILL LOOK AFTER YOUR QUOTE
IF YOU HAVE AN AUTHOR’s LAST NAME, ALWAYS USE THAT! for citation
IF YOU HAVE AN ARTICLE TITLE BUT NO AUTHOR NAME, USE 2-3 words of TITLE for citation, but full title in the Works Cited.
1) (Archer 121). Most common: [Book or magazine or website, with author and page #]

2) (Archer). [Website, with author but no page #]

3) (“We run the show” 7). [magazine article, with TITLE, but NO author, but DOES have page #]

4) (“Life after the Internet”). [website article, with TITLE, with NO author]
[bookmark: _GoBack]

SOURCES and HW2
HW 2 WALK THROUGH
SAMPLE THESIS: Children who witness domestic violence suffer PTSD throughout childhood
HW 2: ENG102 Required Source Worksheet 02/13
Name: 				
REMEMBER: for the first major paper after training paper, you will need 8 total absolute minimum sources. You are required to have 2 books and 3 journals minimum (though you can also do 4 journals + 1 book or 5 journal articles). This leaves you with remainder sources you must use: of your choice.

Fill out each of the following blanks on this Library Worksheet (or on your blank paper).

1A) Your topic, ‘exactly as approved’: _ Children who witness domestic violence suffer PTSD throughout childhood___

Record 1st round search terms here:
1B)__ [most impt term first!] PTSD child domestic violence witness ______________

2. Search the book catalog for at least 1 of the two required books sources, to gather more in-depth information on your topic & to narrow your focus.

Book Catalog: The CGCC Library Catalog lists all the books and audiovisual materials owned by all ten Maricopa Community College libraries. (Hint: From the CGCC Library Homepage, click on “Books & More.”) If you can’t find a book, see if you can find a journal instead.

Citation Examples:
Print version book:
Kaku, Michio. Hyperspace: A Scientific Odyssey Through Parallel Universes, Time Warps, and the Tenth Dimension. New York: Oxford UP, 2005. Print.

Online version (eBook):
Streibel, Barbara J. The Manager’s Guide to Effective Meetings. New York: McGraw-Hill, 2003. Academic Complete ebrary. Web. 12 Aug. 2010.

Record your source’s bibliographic citation (www.easybib.com to verify):
															
															

Annotation: Explain WHY you chose this source and describe one point from the source you will use in your paper. Will it be used as quote or argument?

3 and 4. Deep Look: Arguments or supporting evidence: List 2 articles for your topic from the most trustworthy type of source, the journal / journal database

Find journal articles with Academic Search Premier, EBSCO or JSTOR (library website) for your topic:
NOTE: just because it appears in the database doesn’t mean it’s a peer reviewed journal.
You have at least two more journal articles to find before you can confidently consider your topic workable.

JOURNALS: Recommended Academic Search Premier and JSTOR
I..ACADEMIC SEARCH PREMIER
1)Cgc.edu library page eresources
2)CHOOSE ‘find all my search terms’
3)CHOOSE ‘peer review’ choose ‘full text’
II.JSTOR
1)Click a ‘found’ entry
2)click view PDF (takes a while)
3)choose edit find

CGCC provides excellent databases to search for journal articles. Also, some journals have searchable back issues online. Do any of the following:

1) From the CGCC Library Homepage, click on “eResources.” Choose one of the other appropriate databases for journal searching (JSTOR, etc) and find two journal articles;
OR
3a) If your topic has not given good results in 1) or 2) above, find appropriate journals that cover your topic. How?
3b) Check out the list of electronic journals. (http://www.newclassroom.com/journalnames.htm). Enter first word or two of the Journal name). Example, ‘Solar Physics’ or ‘Solar energy’
3c) If CGCC doesn’t have the journal, see if it has searchable articles online by entering the <journal name> on google, etc. [For example, in google enter ‘International Journal of Motorcycle Studies’]

Citation Example:
Ward, James. "Hierarchies of Meaning and Value in the Classic British Bike Scene." International Journal of Motorcycle Studies. (March 2005). Web. 10 Aug 2010. <http://ijms.nova.edu/March2005/IJMS_ArtclWard0305.html

3) Journal article # 2. Record bibliographic citation: (verify with easybib.com)
															
															

4) Journal article # 3. Record bibliographic citation: (verify with easybib.com)
															
															

Annotation: Explain WHY you chose these two journal sources and describe one point or quote from each of these two sources you will use in your paper. Will each be used as quote or argument?

C) ebooks – searchable!
D) books.google.com
E) Journals www.cgc.edu Library Magazines and Journals Academic search premier or EBSCO recommended
F) newsgroups: groups.google.com
G) Sample use of video…?
H)SCHOOL WIDE SURVEY…

B1) Searching and Sources:
FIRST RESEARCH PAPER: Need absolute minimum: 8 sources, including 2 min. book and 2 mag/journal (database)

*Max # quotes from personal interviews or Wikipedia: 1 total

B2:Quick coverage of STUDENT QUESTION/special case sources: Can I use a youtube video as a source? And if so, How do I quote from a video?

0) Using a Video as a source sample thesis: The cell phone video capture has become the favorite tool of sociopaths seeking to become celebrities through violence

AND How do you cite from a video and Works Cited?

(prodigy) http://www.youtube.com/watch?v=BKXKWBcaV3A (‘chicken’ racing by the rich)
Citation: www.easybib.com, blog/podcast, articletitle=Justice - STRESS (official video , author=jackalwire22, website title=YOUTUBE, http, dates BUT YOU NEED 2nd quote to be outside commentary on the video, NOT JUST ANOTHER VIDEO or your comments (your comments would be ‘optional commentary’ – ‘o’ part of TPEOEO!!!!!

WHEN TO USE/REJECT INTERVIEW AS SOURCE:
TEST: is interview from a good expert source, OR can anyone say the quote? If 2nd, then no good

USE an INTERVIEW QUOTE only if:
a) the quote provides insight;
b) gives specific info from experience;
c) evaluates something in a way that only the interviewer is qualified to comment
NOT A USEFUL QUOTE:
a) If quote just gives an opinion, a feeling, or tells how you should feel.

Sample bad interview quote: “I have sympathy for single moms who are judged by what people read in government reports”
GOOD QUOTE: “Five years working with single moms has taught me that statistics like times at family court, income, and level of education aren’t enough to understand the life and abilities of single moms”

AND How do you cite from a video and Works Cited?

(prodigy) http://www.youtube.com/watch?v=BKXKWBcaV3A (‘chicken’ racing by the rich)
Citation: www.easybib.com, blog/podcast, articletitle=Justice - STRESS (official video , author=jackalwire22, website title=YOUTUBE, http, dates BUT YOU NEED 2nd quote to be outside commentary on the video, NOT JUST ANOTHER VIDEO or your comments (your comments would be ‘optional commentary’ – ‘o’ part of TPEOEO!!!!!

Sources list
*NOTE: A journal, newspaper, or book online still counts as a book/journal/newspaper, not as a website.
*For 2nd paper, you will need to complete credibility score sheets – examine author, publisher, source, etc for ‘trust’/ ‘distrust’ value
SAMPLE THESIS: The Harley Davidson has been coopted as a status symbol of the yuppie rather than that solely of the American Rebel
	A. Encyclopedia: With the exception of wikipedia.org and subject encyclopedias (eg The encyclopedia of forensics), general encyclopedias are no allowed on paper. Subject Encyclopedias do count as book source.
1)Type of topic this source is best for: your topic is still too general and you want to know subtopics, important issues in the subject

	B. Book/Ebook: Best for in depth understanding of topic as a whole
Good for finding this type of information: quotes, examples, theories, ideas, concepts, understanding of specific subtopics
TECHNIQUES: TOC, index, reviews and ‘search inside’ (eg on Amazon), ebook search, books.google.com
POSSIBLE PROBLEMS: Check publisher: avoid Vanity Press (author pays to publish himself)

	C. Database of periodicals: Searchable online database, usually organized by subject, collections of magazines, journals, newspapers etc. Almost always use if ‘full text’ articles only.
1)Type of topic this source is best for: You have access to a library that does not require you to pay per article.
2)Good for finding this type of information: Making a research list across many magazines and journals with all types of points of views. You will find a large field of information with many gems and facts – now you need the time to look and compare.
3)Bad for people who are lazy and just pick the first four things found. If you don’t have the time to read and data mine, the database will either be overwhelming or you’ll pick articles haphazardly or that only support your thesis’ point of view – leaving gaps.

	D. Magazine: Good for detailed examples in plain English you can read at one sitting, some statistics
Problems in using this source: Many magazines have agendas – the agenda of their audience. For example: A republican magazine will leave out some facts or points of view or insult away opposition; an Environmental Group magazine may focus on “mother earth” to the exclusion of all other concerns for the average working person. Source Reliability: Varies, from sensationalist (Soldier of Fortune) to too basic (Reader’s Digest) to biased to overly specialized.

	E. Journal: Good for in-depth details, statistics & specific strong examples
2)Good for: High quality very specific examples, technical language, authoritative opinions, hot topics/new discoveries or ideas
3)Bad for finding this type of information: summary knowledge or browsing.
4)Problems in using this source: Hard reading for anyone not a member of the field; may require re-reading to fully understand.

	F. Newspaper: Good for local interest topics; easy to read (may be too general); accuracy variable
1)Type of topic this source is best for: you are looking for a topic limited to a certain location; localized viewpoint; good if you want to understand the personality of a certain location/population on a topic
2)Good for finding this type of information: extremely current events, medium detailed examples, who-what-where-etc examples, second-hand quotes, situational context (what was happening in the world at the time of the topic becoming important enough to cover)
3) Source Reliability: Supposedly unbiased, but does reflect audience/editor’s point of view often. Sometimes stories published before all the facts are in. Can be very sensationalist and single sided (National Enquirer, Psionics Today, Skeptical Enquirer)

	G. Interview: Once arranged, can be a great fast source for real life, functioning examples/details. Just remember, choose authorities as interviewees. Also (interviews and/or Wikipedia use): 2 max for 1st paper; 4 max for 2nd paper.
TEST: is interview from a good expert source, OR can anyone say the quote? If 2nd, then no good
USE an INTERVIEW QUOTE only if:
a)	the quote provides insight;
b)	gives specific info from experience;
c)	evaluates something in a way that only the interviewer is qualified to comment
NOT A USEFUL QUOTE: if quote just gives an opinion, a feeling, or tells how you should feel.
1)Type of topic this source is best for: you want first hand, eyewitness information and details you could never know without being at an event/time/happening. Extremely vivid examples, quotes, insights, opinions of participants, everyman point of view
4)Problems in using this source: Interviewee may have their own agenda/bias/or incorrect memory of events and details. Compare interviews to determine truth.
5) Source Reliability: You get one person’s point of view, with insights, errors, limits, shifting memories, agendas and bias.

	H. Newsletter or Handout: Produced by an organization for a purpose or overview – that is, usually not interested in presenting differing viewpoints, unless it’s to ridicule or attack. Variable accuracy. Does not count as book.
1)Type of topic this source is best for: Good cases and examples, very similar to FAQ. Many times shows you their ‘enemy,’ bias, opposition or ‘their problem with something’ by virtue of what they write about or attack. Don’t overuse in a paper.

	I. *Website ([TOFP]Topic, Organization, Forum, or Personal websites):
Topic websites are primarily ‘outlets’ or ‘collections’ on a particular topic, usually presented by one group or under one mission, with the information usually screened to a few best or recommended solutions (even if it has a forum). For example, MD.com, gamefaqs.com, howstuffworks.com, ehow.com, moviespoiler.com, snopes.com, etc.

Organization Websites: ‘brochures’ or portals for groups or topics with a significant non-internet existence. For example, Boy Scouts of America.com or CGC.edu or SportsIllustrated.com.

Forum websites are mostly focused on ‘group’ discussions and comment collections open to a general public or membership, on a particular topic or range of related topics. Many times these are a section of pages under Topic or Organization pages. Viewer must screen/judge the information and should look at responses for agreement and reasoning before choosing to use a comment as a quote/paper evidence. For example, in a forum about World Hunger, a posting about ‘genetically modified foods resistant to disease’ could make a good quote, especially if others are in agreement, while a posting suggesting ‘cannibalism as a cheap solution,’ especially when other forum postings are in disagreement, could make a bad quote. For example, epinions.com, groups.yahoo.com, bikeforums.net, fark.com (not if you click the link to a recommended link!), financialaidforum.com, ontariofurries.ca, etc.

Personal websites exist mostly, if not solely, through their internet existence or function. For example, match.com, someone’s facebook page, or someone’s blog or vanity page, etc

*Generally, Topic and Organization websites are more reliable than Forum sites; Personal websites generally are the weakest for credibility (not necessarily a weak source, but weak for credibility)
1)Type of topic this source is best for: Your topic is obscure; you need super-obsessive detail level; you want information that exists nowhere else/insider info. Websites can be a great source which you then must go out and verify immediately for veracity. Make sure to find and look at websites with an OPPOSITE point of view – check who made it/owns it.

	J. *Newsgroup searching (http://groups.google.com): The internet’s original “super forum”: Nearly everything has been discussed publicly in newsgroups: Good for snippets, opinions, and “happened to me” type of examples/evidence. How is this different from forum websites? The ability to search EVERYTHING at one time! (www.deja.com or groups.google.com) Excellent for filling holes/missing examples in your rough draft stage.
1)Type of topic this source is best for: you need to find the world’s most obscure, personal, secret detail; want to find people to interview who’ve lived a topic/experience; need information fast.
2)Good for finding this type of information: details, discussions, opinions, quotes, eyewitness accounts, finding people to interview, finding further terms, finding recommended other sources, etc. 3)3)Bad for finding this type of information: validated facts; information in one place; finding authorities quickly -- beyond those who are self proclaimed. Huge ‘noise to signal’ ratio. Not for amateur web searching: you must be an expert at screening info

	K. Film/video/movies/music/documentaries: Good for overview of a topic, example, good for a particular audience’s understanding of a group or topic, good if you learn better/become inspired by seeing an example given life.
2)Good for your understanding of a topic, argument or example. OKAY for evidence, but only as a paragraph’s ‘3rd quote’ or illustrative example (meaning still need 2 quotes from different sources!)

	L. Government documents: Good for official versions, laws, statistics, and price tags. Dry reading, but may have the quality of detail that make paper content GOLDEN. Source Reliability: official versions – supposedly the truth.

	M. Performance/events/sports’ games: You become the interpreter of events – excellent detail limited only by what you see. Exception to ‘don’t use personal experience except in intro/conclusion.’ However, like film: OKAY for evidence, but only as a paragraph’s ‘3rd quote’ or illustrative example (meaning still need 2 quotes from different sources!) What did your eyes not see? Can you stay objective if what you’re seeing involves emotion (money for AIDS) or a favorite (defeat of your favorite team)?

	N. FAQ's: Frequently asked questions. Simply type <your argument’s search chunk> + FAQ
For example, “coin collecting” FAQ (don’t automatically trust FAQ!)

	O. Museums Online: Check into online museums that exist for almost any subject you can seek (From the Museum of shoes in Toronto to the Liberace Museum in Vegas). Check into online museums that may have special and specialist exhibits --- rare information, new found information. You’ll also sometimes find student guides and expert material guides and bibliographies –and names of supposed experts in a particular field.

III. COVERED YOUR BASICS
____1.MARGINS: 1 inch top, right, left, bottom margins (NOT 1.25!!! – default of Microsoft
 Word). Body of paper is double spaced.

____2. THESE ARE THE ONLY FONTS AND SIZES ALLOWED: Calibiri 11 pt, Tmsrmn 12,
 Verdana 10, Helvetica 10,or Arial 11 (use wrong font =-5 + converted to tmsrmn 12)

____3. Pages are numbered (Do NOT number title page or Works Cited).

____4. Title page includes a)Title, b) Your name, c)ENG102 Class sec#, d) Date. It is a
 separate, unnumbered page at front of paper. Do not use a header on page 1.
 That’s what title page is for. Writing/Intro starts AT THE VERY TOP of page 1.

____5. Intro NEVER longer than ¾ of first page. NO PICTURES or CHARTS in the paper
IV.SOURCES:
VERY IMPORTANT!!: CQ researcher and Opposing Viewpoints are NOT peer reviewed journals! You have to use library databases online!

At least three sources must be PEER REVIEWED from academic journals:
Journal Source 1:.__
where in the source did it say it was peer reviewed? ____________________________

Journal Source 2:.__
where in the source did it say it was peer reviewed? ____________________________

Journal Source 3:.__
where in the source did it say it was peer reviewed? ____________________________

Book1 used was __

Book2 used was __

(Y/N)_____ You have at least 8 sources (first paper) or You have 10 sources (final paper)

V.ARGUMENTS:
REMEMBER:EACH ARGUMENT must have at least 2 quotes from DIFFERENT SOURCES(Okay for 3rd quote from same source) WRITE OR CUT & PASTE YOUR ACTUAL ARGUMENTS + counters BELOW
First paper = Total of 7 (6 arguments + 1 counter or 7 arguments)
Final paper = Total of 10 (8arguments + 2 counter/ OR 9 arguments + 1 counter OR 10 arguments)

Argument 1: __

Argument 2: __

Argument 3: __

Argument 4: __

Argument 5: __

Argument 6: __

Argument 7: __

Argument 8: __

Argument 9: __

Argument 10: __

Counter 1: ___

Counter 2: (final paper only) __

VI. CITATIONS in your paper & WORKS CITED PAGE
____1. CANNOT use Encyclopedia, book of famous quotes, or dictionary except in intro/conclusion.

____2. *Wikipedia or personal interview (not required!) can ONLY be used for 1 quote for ENTIRE PAPER

____3. No single source can be used more than 6 times throughout the entire paper – no matter how good!

____4. DO NOT USE THESE WEBSITES as sources for your paper:
About.com ehow.com	ezinearticles.com	squidoo.com		answers.com
 or any free essay website (If used, quotes do not count =full penalties + these sites usually flag as plagiarism

____5. Works Cited PAGE in MLA format. Include the http/URLs of websites! (do not just put WEB!)

____6. Every Source that is quoted in paper appears in Works Cited! Double check this!

____7. IMPT: Each citation in PAPER MUST! Match the first words of the corresponding Works Cited entry.
_
____8. When sending papers via email send to both miguel.fernandez@cgc.edu & eng102papers@gmail.com

SIGN HERE: : YES! I actually checked against each thing above:

SIGN/DATE: ___

C)Give out Rubric
REMINDER ABOUT PAPER 1: First Paper = Title page + Paper pages + Works Cited + Honor Code + Checklist
First Full Paper (worth 30% of grade)
DUE DATE: 10/17 EARLY DATE (+3 pts) _10/10___ Late date(-10pts): _10/22_
 LAST DAY TO CHANGE/LOCK TOPIC: ________ Rough Draft Due Date: _10/8__
--7 total arguments (6 minimum arguments AND 1 counter). Each argument must have 2 quotes from different sources! An argument can be broken into two paragraphs with one quote a piece for size control.
---4 pages double-spaced absolute minimum. If ends ANYWHERE on 3rd page = INSTANT 0/F. If ends ½ or less on 4th page: -10 points. If ends ¾ to ½ of 4th page: -3 points. (to be safe, try to end paper on 5th page!)
--8 SOURCES/8 different authors or MORE: At least 3 journals + 2 books, then 3 or more any type of source. You can replace books/other sources with more journals. Max. 1 quote from (optional) personal interviews or Wikipedia: 1
WORKS CITED: All quotes must match an entry in Works Cited page (check www.easybib.com) . INCLUDE web addresses/URL! They are required! Do not just put WEB at end of website entry in Works Cited page!

RUBRIC: 14 Categories:
GRADING: Total grade for a paper = 100 points 14 Rubric Categories (never grade any category below 0)
A = 100 – 90 pts 	B = 89-80 pts 	C = 79-70 pts 		D = 69-60 pts 		F= less than 60 points
___CATEGORY 1: Clear underlined thesis & checklist DONE (5 pts)
 *MOST COMMON CATEGORY 1 MISTAKE: Changed the approved wording of the thesis, or not underlined
___CATEGORY 2:Every paragraph is argumentative & relevant/on Topic: 10pts
 	 *MOST COMMON CATEGORY 2 MISTAKE: weak, unspported, off topic, or informative arguments

Writing center: list of arguments

___Category 3: Paragraph size and Spelling : 15 pts
 *MOST COMMON CATEGORY 3 MISTAKE: misspellings, need for paragraph size control

 http://www.paperrater.com

___ Category 4: Sentence, Grammar & Word Choice Problems: 15 pts
 *MOST COMMON CATEGORY 4 MISTAKE: sentence fragments, comma issues
http://www.grammarly.com

___Category 5: Title Page & Paper format: 5 pts
 *MOST COMMON CATEGORY 5 MISTAKE: having page#’s on Title Page and Works Cited
Self Check against Checklist and Rubric Category 5

___Category 6: Introduction 	3 pts
 MOST COMMON CATEGORY 6 MISTAKE: Rambling or ‘padding’ your intro.
		Use an intro strategy from handout

___Category 7: Conclusion 	3 pts
 MOST COMMON CATEGORY 7 MISTAKE: More than 1 short paragraph.
		Use a conclusion strategy from handout

___Category 8: 2 QUOTES from 2 different sources per Argument 10pts
 MOST COMMON CATEGORY 8 MISTAKE: Both quotes from same source or just one quote
Find more than minimum amount of sources
___Category 9: Citation Format: 5 pts
MOST COMMON CATEGORY 9 MISTAKE: always author Lname, otherwise title “in quotes”
		eg (Abrams). (“Lincoln hunts Vampires”).
Compare citations ‘look’ to sample paper

___Category 10: Works Cited Page/MLA Format 5 pts
MOST COMMON CATEGORY 10 MISTAKE: not in alpha order, putting “WEB” instead of full http address.
Easybib.com

___Category 11:Meets Required Length (Y or PENALTIES)
MOST COMMON CATEGORY 11 MISTAKE: CHEATING by changing margins or not using an allowed font size
		Shoot for 5th page and double check margins = 1”

___Category 12: Cohesiveness of the paper/Readability 	10 pts
MOST COMMON CATEGORY 12 MISTAKE: Didn’t allow time for proofreading
		Writing Center before final draft!

___Category 13: Details/Great/Strong quotes: 10 pts
MOST COMMON CATEGORY 13 MISTAKE: quotes from crappy web sources, generic quotes
		Make sure quotes are ‘expert knowledge’ stats, etc

___Category 14: Never use “I” or “My” in paper/Strength of Total Arguments 4 pts
I, personal experience, as example ONLY in intro/conclusion

END

SAMPLE PART OF A PAPER:
The nurse constantly monitors the physical and mental conditions of these patients. She handles their difficult hour-to-hour needs, including feeding, bathing and moving, which are in fact critical to their survival. With the help of other nurses, she adjusts the overweight patient's position so she can breathe, and at another point stops a kitchen worker from giving the patient a meal that would harm her. For both of these critical interventions, she receives abuse from the patient” (Reader’s Digest).
The turnover rate for nurses in the ICU is higher than any other department due to higher levels of physical and emotional stress. On a daily basis, the nurses are inundated with patients who are on the verge of death, families who need to know how to care for their loved ones, and work loads that are too heavy. Fifteen minute breaks are non existent and grabbing a bite for lunch is a rarity.

Stress from long hours also causes nurses to want to leave the ICU. It is evident that turnover rate is high in the ICU by the amount of hours that are required by hospitals: “Nurses work 12-hour shifts and overtime to fill the gaps” (nurseweek). Those seemingly never ending schedules make for an exhausting week. And the specialty areas seem to be hit hardest: “There's a tremendous shortage of nurses to fill intensive care nursing jobs throughout the nation” (nursejobz.com) Obviously people are feeling burnt out and stressed out, making it easier for them to leave the ICU and go to a different department where their specialties are not required.
The nurse/physician relationship causes a lot of strain but mostly on the end of the nurses: “Only 33% of nurses rated the quality of collaboration and communication with the physicians as high or very high. In contrast, 73% of physicians rated collaboration and communication with nurses as high or very high” (Thomas). Some nurses may feel that they know more about what’s going on with a patient because they spend more time with them. For example, it is the RN that keeps constant watch and minute by minute notations and knows the patients most current situations.

The shortage of nurses, especially in the critical care units, is a growing problems in America. And, this fact can also cause a lot of pressure for some nurses: “ICU nurse jobs can be very stressful and this causes a lot of turnover. Recruiters and human resource departments have come up with strategies to keep their ICU nurses less stressed” (nursejobz). But despite the incentives and attraction that these companies are offering, the shortage is not being filled. The RN’s are trying to keep their hallways staffed, taking on more and more hours. But the ICU is losing nurses faster than it is gaining them. It is like a vicious cycle: “We do know that the number of requests for temporary and traveling critical care nurses to fill staffing gaps has skyrocketed in every part of the U.S. These requests were most pronounced for adult critical care units” (nursejobz). Nurses are working hard to cover up for the lack, but at the same time, they can’t help being part of the problem by overworking themselves.
3 more arguments
No counter
Being an RN in any field is a very difficult job. However, being in the ICU has added stressors beyond those in other areas. The patients are in greater need and the demands are very high. Some people cannot handle this stress; therefore, they quickly leave the field. It takes a very strong person, who can easily separate the job stress from their daily life stress, to be a long-term nurse in an ICU ward. These type of people are getting harder and harder to recruit. Unless innovative new stress reducing ideas are introduced in the workplace, ICU nurse will always remain a profession where most complete tours of duty, but ultimately transfer somewhere else.
Ended at top of pg 5
Works Cited page was fine (easybib.com) but didn’t list one source added last minute

CHECKLISTNotetaking: index cards, 5 columns, highlighter marker, or continue what you already use?
INDEX CARD METHOD: 3 types of cards
SOURCE CARD: (6 or more) roman numerals
	 |
 | I.
 |________
 MLA style source info here

SUBJECT/Argument CARDs: (6-10 etc) capital letters
	 |
 | A
 |________
x-------<brainstormed or specific arguments>-----x

QUOTE CARD: (10-30 or more) number
	 |
 | 1
 |________
 “xxx--- exact quote here ---xxxxxxxxxxxx”

 ZZZ---YOUR COMMENT HERE about
 *Importance or usefulness of quote--ZZZ
 *pg# or date visited: _____
 * type of expert knowledge_________
______ _______
 A, B,| | I, II, etc
 etc | |

? Above:
which argument it falls under? (A, B, C, etc)

Don’t like Index Cards? Try the 5 Column Method:

5 Column Method:
I. STEP 1 (for all methods)List of Topic Sentences: Make a list of which topic sentences/subtopics you think you will choose for your paper, from brainstorming and/or initial research. YOU can use HW list all arguments. Enumerate the list with large letters in CAPS (for example, “A”, “B”, etc).
Sample list of topic sentences:
A) The chance that the death penalty does have a deterrent effect is enough justification for its existence
B) Prisoners, with lots of time to use to think and fabricate appeals, have learned to play technicalities to avoid the death penalty
C) Prisoners have learnt to use media, publicity, loopholes, and people who are well meaning but miseducated about the case to extend a justly sentenced death penalty into a fairly comfortable life sentence
D) The left are liars when they cry that the death penalty is a racist institution.
ETC

II. STEP 2: Some prefer an alternative notetaking method to index cards, like dividing a paper into 5 Columns:
1: # (simply number 1,2, 3, and so on;
2: Category/Topic Sentence/Subtopic match (leave blank initially)
3: Quote/note (the actual quote, word for word note you think could be useful on the paper, or paraphrase in your own words)
4: your comment (list in bracket ANY comment you'd like to keep in mind, relating the quote/note to your paper thesis
5: Source (the source of the quote, including page number when necessary)

For example step 2: (this could be the start for 20-30 notes)
# Topic Sentence/subtopic	QUOTE/NOTE 						[your comment] 	Source
	1
	
	There is a little known provision that allows Oklahoma prisoners who are serving life sentences, to apply for early release. Prisoners who've served 15 years can now fill out this one page application and submit it to the parole board. Officials say it is unlikely they'll be granted early release but some believe the provision creates an unnecessary loophole."
	Find an example of Oklahoma prisoner let out on this rule who killed again
	Abe Barros, NY TIMES 3 Nov 02

	2
	
	"The medical costs for the 3,718 people sentenced to life without parole in Pennsylvania cost Medicare $20 million last year. In eight years, as the elderly life without parole population rises, thosehealth care costs will rise to at least $52 million
	Maybe add topic sentence about cost of life sentence?
	Prisoncosts.com

	3
	
	The prisoner, Timothy Hancock, 33, initially got a life sentence for the November 2000 slaying. However, Warren County prosecutors on their 3rd appeal got sentence reduced to life without parole. Two years later Hancock killed a corrections officer and blinded a priest during a holiday service”
	Maybe argue 1 appeal is fair; more becomes a game?
	Sammans book, 115

	4
	
	Etc
	Etc
	Etc

	ETC
	
	Etc
	Etc
	Etc

	26
	
	Etc
	Etc
	Etc

III. STEP 3: After you've gathered all your notes, you would then go back and fill out the Category/Subtopic, whatever subtopic you will use in your paper for which the note works as evidence or example or proof.
For example step 3: (this could be the start for 20-30 notes)
# Topic Sentence/subtopic	QUOTE/NOTE 						[your comment] 	Source
	1
	B
	There is a little known provision that allows Oklahoma prisoners who are serving life sentences, to apply for early release. Prisoners who've served 15 years can now fill out this one page application and submit it to the parole board. Officials say it is unlikely they'll be granted early release but some believe the provision creates an unnecessary loophole."
	Find an example of Oklahoma prisoner let out on this rule who killed again
	Abe Barros, NY TIMES 3 Nov 02

	2
	?
	"The medical costs for the 3,718 people sentenced to life without parole in Pennsylvania cost Medicare $20 million last year. In eight years, as the elderly life without parole population rises, thosehealth care costs will rise to at least $52 million
	Maybe add topic sentence about cost of life sentence?
	Prisoncosts.com

	3
	A
	The prisoner, Timothy Hancock, 33, initially got a life sentence for the November 2000 slaying. However, Warren County prosecutors on their 3rd appeal got sentence reduced to life without parole. Two years later Hancock killed a corrections officer and blinded a priest during a holiday service”
	Maybe argue 1 appeal is fair; more becomes a game?
	Sammans book, 115

	4
	 Etc
	Etc
	Etc
	Etc

	ETC
	 Etc
	Etc
	Etc
	Etc

	26
	 Etc
	Etc
	Etc
	Etc

IV. STEP 4: Then you list all the notes gathered for each topic sentence/subtopic you decide to keep. Then put the topic sentences/subtopics into an order you'd like them to appear in your paper.

For example:
A: 	3, 5, 14, 22 could after putting into order be 14, 3, 22, 5

B:	1, 9, 17, 23 could after putting into order be 1, 9, 23, 17

C:
ETC

paragraph size control
C) ebooks – searchable!
D) books.google.com
E) Journals www.cgc.edu Library Magazines and Journals Academic search premier or EBSCO recommended
F) newsgroups: groups.google.com
G) Sample use of video…?
H)SCHOOL WIDE SURVEY…

B1) Searching and Sources:
FIRST RESEARCH PAPER: Need absolute minimum: 8 sources, including 2 min. book and 2 mag/journal (database)

*Max # quotes from personal interviews or Wikipedia: 1 total

B2:Quick coverage of STUDENT QUESTION/special case sources: Can I use a youtube video as a source? And if so, How do I quote from a video?

0) Using a Video as a source sample thesis: The cell phone video capture has become the favorite tool of sociopaths seeking to become celebrities through violence

WHEN TO USE/REJECT INTERVIEW AS SOURCE:
TEST: is interview from a good expert source, OR can anyone say the quote? If 2nd, then no good

USE an INTERVIEW QUOTE only if:
d) the quote provides insight;
e) gives specific info from experience;
f) evaluates something in a way that only the interviewer is qualified to comment
NOT A USEFUL QUOTE:
b) If quote just gives an opinion, a feeling, or tells how you should feel.

Sample bad interview quote: “I have sympathy for single moms who are judged by what people read in government reports”
GOOD QUOTE: “Five years working with single moms has taught me that statistics like times at family court, income, and level of education aren’t enough to understand the life and abilities of single moms”

AND How do you cite from a video and Works Cited?

(prodigy) http://www.youtube.com/watch?v=BKXKWBcaV3A (‘chicken’ racing by the rich)
Citation: www.easybib.com, blog/podcast, articletitle=Justice - STRESS (official video , author=jackalwire22, website title=YOUTUBE, http, dates BUT YOU NEED 2nd quote to be outside commentary on the video, NOT JUST ANOTHER VIDEO or your comments (your comments would be ‘optional commentary’ – ‘o’ part of TPEOEO!!!!!

Sources list
*NOTE: A journal, newspaper, or book online still counts as a book/journal/newspaper, not as a website.
*For 2nd paper, you will need to complete credibility score sheets – examine author, publisher, source, etc for ‘trust’/ ‘distrust’ value
SAMPLE THESIS: The Harley Davidson has been coopted as a status symbol of the yuppie rather than that solely of the American Rebel
	A. Encyclopedia: With the exception of wikipedia.org and subject encyclopedias (eg The encyclopedia of forensics), general encyclopedias are no allowed on paper. Subject Encyclopedias do count as book source.
1)Type of topic this source is best for: your topic is still too general and you want to know subtopics, important issues in the subject

	B. Book/Ebook: Best for in depth understanding of topic as a whole
Good for finding this type of information: quotes, examples, theories, ideas, concepts, understanding of specific subtopics
TECHNIQUES: TOC, index, reviews and ‘search inside’ (eg on Amazon), ebook search, books.google.com
POSSIBLE PROBLEMS: Check publisher: avoid Vanity Press (author pays to publish himself)

	C. Database of periodicals: Searchable online database, usually organized by subject, collections of magazines, journals, newspapers etc. Almost always use if ‘full text’ articles only.
1)Type of topic this source is best for: You have access to a library that does not require you to pay per article.
2)Good for finding this type of information: Making a research list across many magazines and journals with all types of points of views. You will find a large field of information with many gems and facts – now you need the time to look and compare.
3)Bad for people who are lazy and just pick the first four things found. If you don’t have the time to read and data mine, the database will either be overwhelming or you’ll pick articles haphazardly or that only support your thesis’ point of view – leaving gaps.

	D. Magazine: Good for detailed examples in plain English you can read at one sitting, some statistics
Problems in using this source: Many magazines have agendas – the agenda of their audience. For example: A republican magazine will leave out some facts or points of view or insult away opposition; an Environmental Group magazine may focus on “mother earth” to the exclusion of all other concerns for the average working person. Source Reliability: Varies, from sensationalist (Soldier of Fortune) to too basic (Reader’s Digest) to biased to overly specialized.

	E. Journal: Good for in-depth details, statistics & specific strong examples
2)Good for: High quality very specific examples, technical language, authoritative opinions, hot topics/new discoveries or ideas
3)Bad for finding this type of information: summary knowledge or browsing.
4)Problems in using this source: Hard reading for anyone not a member of the field; may require re-reading to fully understand.

	F. Newspaper: Good for local interest topics; easy to read (may be too general); accuracy variable
1)Type of topic this source is best for: you are looking for a topic limited to a certain location; localized viewpoint; good if you want to understand the personality of a certain location/population on a topic
2)Good for finding this type of information: extremely current events, medium detailed examples, who-what-where-etc examples, second-hand quotes, situational context (what was happening in the world at the time of the topic becoming important enough to cover)
3) Source Reliability: Supposedly unbiased, but does reflect audience/editor’s point of view often. Sometimes stories published before all the facts are in. Can be very sensationalist and single sided (National Enquirer, Psionics Today, Skeptical Enquirer)

	G. Interview: Once arranged, can be a great fast source for real life, functioning examples/details. Just remember, choose authorities as interviewees. Also (interviews and/or Wikipedia use): 2 max for 1st paper; 4 max for 2nd paper.
TEST: is interview from a good expert source, OR can anyone say the quote? If 2nd, then no good
USE an INTERVIEW QUOTE only if:
a)	the quote provides insight;
b)	gives specific info from experience;
c)	evaluates something in a way that only the interviewer is qualified to comment
NOT A USEFUL QUOTE: if quote just gives an opinion, a feeling, or tells how you should feel.
1)Type of topic this source is best for: you want first hand, eyewitness information and details you could never know without being at an event/time/happening. Extremely vivid examples, quotes, insights, opinions of participants, everyman point of view
4)Problems in using this source: Interviewee may have their own agenda/bias/or incorrect memory of events and details. Compare interviews to determine truth.
5) Source Reliability: You get one person’s point of view, with insights, errors, limits, shifting memories, agendas and bias.

	H. Newsletter or Handout: Produced by an organization for a purpose or overview – that is, usually not interested in presenting differing viewpoints, unless it’s to ridicule or attack. Variable accuracy. Does not count as book.
1)Type of topic this source is best for: Good cases and examples, very similar to FAQ. Many times shows you their ‘enemy,’ bias, opposition or ‘their problem with something’ by virtue of what they write about or attack. Don’t overuse in a paper.

	I. *Website ([TOFP]Topic, Organization, Forum, or Personal websites):
Topic websites are primarily ‘outlets’ or ‘collections’ on a particular topic, usually presented by one group or under one mission, with the information usually screened to a few best or recommended solutions (even if it has a forum). For example, MD.com, gamefaqs.com, howstuffworks.com, ehow.com, moviespoiler.com, snopes.com, etc.

Organization Websites: ‘brochures’ or portals for groups or topics with a significant non-internet existence. For example, Boy Scouts of America.com or CGC.edu or SportsIllustrated.com.

Forum websites are mostly focused on ‘group’ discussions and comment collections open to a general public or membership, on a particular topic or range of related topics. Many times these are a section of pages under Topic or Organization pages. Viewer must screen/judge the information and should look at responses for agreement and reasoning before choosing to use a comment as a quote/paper evidence. For example, in a forum about World Hunger, a posting about ‘genetically modified foods resistant to disease’ could make a good quote, especially if others are in agreement, while a posting suggesting ‘cannibalism as a cheap solution,’ especially when other forum postings are in disagreement, could make a bad quote. For example, epinions.com, groups.yahoo.com, bikeforums.net, fark.com (not if you click the link to a recommended link!), financialaidforum.com, ontariofurries.ca, etc.

Personal websites exist mostly, if not solely, through their internet existence or function. For example, match.com, someone’s facebook page, or someone’s blog or vanity page, etc

*Generally, Topic and Organization websites are more reliable than Forum sites; Personal websites generally are the weakest for credibility (not necessarily a weak source, but weak for credibility)
1)Type of topic this source is best for: Your topic is obscure; you need super-obsessive detail level; you want information that exists nowhere else/insider info. Websites can be a great source which you then must go out and verify immediately for veracity. Make sure to find and look at websites with an OPPOSITE point of view – check who made it/owns it.

	J. *Newsgroup searching (http://groups.google.com): The internet’s original “super forum”: Nearly everything has been discussed publicly in newsgroups: Good for snippets, opinions, and “happened to me” type of examples/evidence. How is this different from forum websites? The ability to search EVERYTHING at one time! (www.deja.com or groups.google.com) Excellent for filling holes/missing examples in your rough draft stage.
1)Type of topic this source is best for: you need to find the world’s most obscure, personal, secret detail; want to find people to interview who’ve lived a topic/experience; need information fast.
2)Good for finding this type of information: details, discussions, opinions, quotes, eyewitness accounts, finding people to interview, finding further terms, finding recommended other sources, etc. 3)3)Bad for finding this type of information: validated facts; information in one place; finding authorities quickly -- beyond those who are self proclaimed. Huge ‘noise to signal’ ratio. Not for amateur web searching: you must be an expert at screening info

	K. Film/video/movies/music/documentaries: Good for overview of a topic, example, good for a particular audience’s understanding of a group or topic, good if you learn better/become inspired by seeing an example given life.
2)Good for your understanding of a topic, argument or example. OKAY for evidence, but only as a paragraph’s ‘3rd quote’ or illustrative example (meaning still need 2 quotes from different sources!)

	L. Government documents: Good for official versions, laws, statistics, and price tags. Dry reading, but may have the quality of detail that make paper content GOLDEN. Source Reliability: official versions – supposedly the truth.

	M. Performance/events/sports’ games: You become the interpreter of events – excellent detail limited only by what you see. Exception to ‘don’t use personal experience except in intro/conclusion.’ However, like film: OKAY for evidence, but only as a paragraph’s ‘3rd quote’ or illustrative example (meaning still need 2 quotes from different sources!) What did your eyes not see? Can you stay objective if what you’re seeing involves emotion (money for AIDS) or a favorite (defeat of your favorite team)?

	N. FAQ's: Frequently asked questions. Simply type <your argument’s search chunk> + FAQ
For example, “coin collecting” FAQ (don’t automatically trust FAQ!)

	O. Museums Online: Check into online museums that exist for almost any subject you can seek (From the Museum of shoes in Toronto to the Liberace Museum in Vegas). Check into online museums that may have special and specialist exhibits --- rare information, new found information. You’ll also sometimes find student guides and expert material guides and bibliographies –and names of supposed experts in a particular field.

1) About using Interviews: good vs bad choices, overusing, and what kind of quotes
2)About newsgroups/ what are they / problems?
3) Ebooks, particularly ebrary (searching an html ebook, searching an ebrary ebook, searching a pdf ebook)
4) Websites: avoid most ‘stand alone’ sites
· * *

C)Handout HW 5: Formal proposal. What is the formal proposal HW? Now that you have your topic locked, and did the ‘list potential arguments’ question, now you must answer in paragraph from 6 questions of a proposal…
Questions you must answer in paragraph form (do not number):
1) What do you intend to prove (What is your thesis)?
2)What subtopics will you likely focus on OR how you'll investigate the topic OR how you intend to find arguments that prove/support your point?
3)What sources (from sources list or first choice sources handout) do you think are best bets?
4) What is your research strategy? Library first, Internet first, etc.
5)What problems do you expect to find regarding your research?
6) What counterarguments do you expect to face OR, what counterargument(s) do you have to address?

SAMPLE PROPOSAL: (You would double space it, if typed)
 <NAME HERE> <SEC#>
	For my first paper I intend to prove that wearing a cell phone on a clip at the hip increases the chances of getting prostate cancer. I will research studies of cell phones and cancer, look for information tying cancer of particular body parts to localized exposure to radiation, research some background on radiation exposure and its connection to cancer, on radiation output levels of the cell phone, and search the internet and journals for prostate cancer information and any connection being made to cell phones, beepers, etc. I will also address and cross reference case studies of people without a history of cancer getting prostate cancer, with the only thing in common that they had all started using cell phones on clips at the hip.
	I will research the internet and newsgroups, medical journals, online full text databases, and the book, Cell Phones: Invisible Hazards in the Wireless Age by George Carlo and Martin Schram. : My topic is of interest to a group that uses it. My strategy will be to read the book for a general overview and perhaps some studies and articles, which I'll then check to find case studies and examples. The internet will also be a major source, though because my topic has considerable urban myth around it, internet sources will be cross-checked for authenticity.
	I expect that verifying facts and distinguishing between hard science fact and alleged stories will be the greatest obstacle. I will have to probably go back and find more sources if my initial batch proves to be weak on evidence, full of unproven data, or if their arguments are made on faulty logic and fear rather than provable experiment and sound theory. I'll also have to work on getting information connecting the cell phone to prostate cancer because my initial look at sources tends to be about brain cancer instead, dealing with the phone in its use at the head, rather than at its storage at hip level.
	The counterarguments I expect I'll have to deal with will probably be about the radiation-cell phone connection being pseudo science, that is, fake or weak science; and how studies are still too early or sample too small a group to really have merit. Still, I believe I can make a strong argument for the cell phone stored at the hip having some connection to increased incidents of prostate cancer.

5 Phases of Research
1)Initial Search (gather many potential sources and make list; get more subtopics/topic sentences)

2)Screening of Sources (likely choices, keep only good sources, check for different types of info and different sources for particular arguments)

3)Reading and Notetaking (collect and write down the actual evidence/quotes
 /expert knowledge you will use; screen out arguments/topic sentences that won’t work or need more research; do you still have enough arguments?)

4) Organize topic sentences/list of arguments and Notes (put subtopics/topic sentences in best order; match evidence/quotes/expert knowledge to the proper argument

5) Return to Research as needed (supplement weak spots in paper, extra evidence/quotes/expert knowledge for TPEOEO)

C)What is Expert Knowledge?: It is good ‘E’ from TPEO paragraphs
ELEVEN TYPES of good facts, good details, etc that will make up the “E” part of TPEO of your paragraphs. The quotes. The evidence. The examples. The stuff with citations.
*PER PARAGRAPH: If you have 2 or 3 quotes, when possible you want 2 different types of expert knowledge and/or 2 different sources *
1) Authority “tip” or statement based on experiences
2) insider/unknown info/”from the source” statements
3) Statistics
4) Dates
5) Detailed facts or detailed descriptions
6) Figures/Numbers
7) Quantities
8) locations
9) Exact ways
10) specific who/what/when
11) case studies/examples/”In the Case of”

NEXT:

