

Homework #22

Book Talk Group #2: You're up!

Book Talk Group #3: Please hand in a shorts paragraph or bullet points answering the following questions:

What do you want to emphasize in your talk?

How will you relate your book to our class—connect with things we've read or discussed?

Everyone:

The revision of Essay 3 is due on Session 23 or 24, depending on what we have agreed. This should be a significant revision—a true “re-seeing” of your essay’s shape, purpose, and relationship to readers. Before you hand it in, make sure that it:

- _ Has a clear inquiry question and thesis
- _ Has a shape that makes it easy for readers to grasp your intention
- _ Has a clear target audience
- _ Has enough trustworthy sources
- _ Reflects sufficiently on evidence and examples
- _ Makes it easy for readers to see what is “you” in the essay vs. what is sources
- _ Uses MLA style for pagination, citations within the text, and the Works Cited page

Please hand in the 1st draft—the one with my comments!—as well as this cover sheet with your new draft.

Writer: _____

Essay 3 Draft 2

1) On your draft, please underline your inquiry question and thesis.

2) Why does your thesis matter? I.e., what's at stake in this essay?

3) Who is your target audience? Why them, especially?

4) What do you like about this essay? (over if necessary)

MIT OpenCourseWare
<http://ocw.mit.edu>

21W.015 Writing and Rhetoric: Writing about Sports
Fall 2013

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.