CAUSE and EFFECT ESSAY
(1) AYK JOURNAL:

· Locate and utilize your C/E journal--
· in which you brainstormed “All You Know” regarding the causes of your subject (e.g., teen smoking).

(2) RESEARCH:

· Research the effects of smoking (e.g.).
· minimum of 3 sources:

· Library Databases only
· ProQuest

· Health and Wellness Research Center

· Health Reference Center Academic

· EBSCO’s Health Source/Nursing Academic

(3) HEADERS:

· As usual, place the appropriate information in the upper right-hand corner,

· and put the required header on pages 2-4 (including the Works Cited page).

(4) LENGTH:

· 4-5 pages in length (Sorry, the Works Cited page does not count.)

(5) DUE DATE: _______________
(6) REMINDERS:

· basics: Apply “Essay Basics” regarding your title, thesis, introduction, and conclusion.

· book: You may consult the C/E chapter (p.191-211) in the textbook, though it is not required.

· spelling: “effect” = noun, “affect” = verb

· POV shifts: no “you,” in rhetorical questions or other

· analysis: do not end a paragraph with another’s words or ideas

· your paper = your analyses

· lead-ins: use lead-in expressions before your sources

· credentials

· names of author & article

· attribution: attribute a point to an author (a person), not to an article (an inanimate object)

· if no author is given, attribute to the “anonymous” or “unknown” author

· “literary present”: use present tense verbs to lead into a quote or paraphrasing

· Dr. Smith asserts (not “asserted”), “Use the present tense” (89).

· informalities:

· no slang, no rhetorical questions, no “you,” no contractions, no abbreviations

· no “well” or “we all”

· Works Cited page:

· header (last name + p.#)

· Works Cited = centered; no , <u>, quotation marks

· with URLs: hit “enter” only after a slash; stop after the .com (for databases only)
· Underline:

· long works: titles of books, magazine/journal titles

· Quotation Marks:

· short works: titles of chapters, articles

(7) SET UP / OUTLINE:

	I. Title

· though NO title page

· follow “Essay Basics”

· topic + main idea: The Causes and Effects of Teen Smoking

II. Introduction
· opening generalization to introduce your topic

· grab reader’s attention

· Obesity rates in America have doubled in the last ten years (Smith 89).

· introduce the relevance/significance/importance of the topic (“SO WHAT?!”)

· no “you” (no rhetorical questions)
· instead of questions, make statements

· end with a strong, clear thesis statement
· that mentions causes and effects
III. Causes

· reasons for people to start smoking
· discuss AND explain BUT offer no “conclusion”
· just present the facts (objective)
· you can characterize the causes, but do not pre-empt your Conclusion
· *emphatic order:
· save the “best” for last (most important, significant)
1) name the cause (source)
2) briefly explain the cause (“in other words” or with a source)
3) give an example of the cause
4) end with a “thus” or “therefore” statement
IV. Effects

· discuss and explain BUT offer no “conclusion”

· just present the facts (objective)
· *emphatic order:
· save the “best” for last (most important, significant)
1) name the cause (source)

2) briefly explain the cause (“in other words” or with a source)
3) give an example of the cause
4) end with a “thus” or “therefore” statement
V. Conclusion

· repeat main points

· “conclude” based on your findings

· (ARGUE some point…answer “SO WHAT?!”)
· suggest possible solutions (subjective)

· end with an appropriate “clincher sentence”

VI. Works Cited

· alphabetical (not numerical) listing
· reverse indentation

· MLA format

· see text book for the exact format (esp. for databases)

TOPICS

Here are some of the topics I’ve brainstormed, BUT feel free to select one that is not on the list. Just keep the focus on CAUSES and EFFECTS.

· Columbine

· (any school shooting)

· 9/11

· (any American Tragedy: OKC bombing, Pearl Harbor, JFK assassination, …)

· Iraq War

· (any war: Vietnam, Korea, WWII, WWI, Boer, 1812, Revolutionary, Peloponnesian, …)

· rising prices for everything: gas, prescription drugs, food, concert tickets, ...

· DUI

· reckless driving

· road rage

· teens: smoking, drinking, pregnancy, marriage

· addictions: alcohol, narcotics, gambling

· STDs

· AIDS (any disease)

· rape

· tattoos

· “reality” TV

· increasingly violent video games, movies, music, ...

· Summer of Love, hippie culture, Baby Boomers

· the space race, the shuttle, the Mars missions

· science: gene mapping, genetic engineering, stem cells research, cloning, …

GRADING:

Works Cited

Documentation

Organization

Grammar

Set-up & Title

