FALLACIES MOVIES ESSAY
(1) OBJECTIVES:

· In terms of objectives, this Fallacies Presentation is quite similar to the Subtext Presentation.

· Demonstrate your grasp on the material: Show what you know.

· Apply what you have learned to “real world” situations.

(2) LENGTH:

· Write a 4-6-page essay.

· Use standard “essay format.”

· Headers

· Times New Roman, 12” font

· Describe and explain ALL of the fallacies involved with your source.

· As many fallacies as you can find.

· Do not be afraid to go too far.

· No fewer than 5 fallacies.

· Why is it fallacious?

· What assumptions or inferences are made?

· What other evidence or explanations are omitted?

· How are the authors avoiding the issue?

· What diversions are they creating?

(3) DUE DATE:

· Consult the schedule/calendar for the specific due date.

(4) SOURCES:

· In terms of sources, too, the Fallacies Presentation is quite similar to the Subtext Presentation—something from the “real world.”

· However, in this case, I do not want you to use articles or advertisements.

· Instead, I want you to use one of the following 3 films as your only sources:

· The Great Debaters

· Recount

· Man of the Year

· Borrow, rent, tape off HBO

· If renting presents a problem or burden, contact me and we’ll discuss the matter.

(5) FORMAT:

I. INTRODUCTION:

· Introduce the movie.

· Movie’s complete title – underlined with the proper words capitalized

· Writers, directors, actors

· Brief (1-3 sentences) synopsis of the plot

· If you take any of this from the packaging or a Web site, quote and cite!

· Segue to the idea of fallacies.

· Thesis: perhaps mention the fallacies by name, as items in a series.

II. BODY:

· Each fallacy = paragraph.
· No fewer than 5 fallacies.

· NO RESEARCH IS NECESSARY.

· A few of the Rhetorical Strategies used here are Definition, Illustration, and Description.

· Approach the fallacies in a logical sequence:

· Chronological –

· As they appear in the movie

· Emphatic –

· Save the “best” (most common, obvious, central) for last

	(1) Name the fallacy.

· In the Topic Sentence

	(2) Concisely define the fallacy.

· Sentence or two

· If you quote the book or another source, quote and cite it!

	(3) Illustrate the fallacy.***
· (This is the most important part of this essay!)

· Explain how the film demonstrates the fallacy.

· Describe the scene – only as it pertains to the fallacy.

· Do NOT go off-topic and write a plot summary.

· What is said?

· What is done?

· What happens?

· BUT – go beyond the script

· True, some fallacies will be voiced and acted.

· But others will be unintentional.

· Perhaps even hypocritical or contradictory

· Why is “it” fallacious?

· What assumptions or inferences are made?

· What other evidence or explanations are omitted?

· How are the authors avoiding the issue?

· What diversions are they creating?

	(4) End the paragraph with a Clincher Sentence.

· Perhaps also transitioning to the next fallacy.

· Next fallacy = next paragraph.

· Begin the next paragraph with a transition enumerating each fallacy:

· Another fallacy, In addition to, Moreover, Furthermore, Additionally,….

III.CONCLUSION:

· Bring the essay full-circle.

· Repeat the fallacies within the movie.

· End by drawing a “conclusion” – What do these fallacies say about the movie’s quality, authenticity, ethos?

(6) WORKS CITED:

· Do NOT forget to include a Works Cited page.

· Write a bibliographic citation for your sources:

· At the very least, you will have 1 citation – for the movie itself.

· If you relied on imdb.com or other such sites, cite!

· If you quoted or paraphrased a fallacy definition from a source, cite!

· If you quoted or paraphrased plot synopsis, cite!

· Follow the MLA guidelines to the letter.

· No other research is required—this is strictly your insight—but if you do perform any kind of research, cite it in the text and create a citation here.

	Please Remember

· THIS IS NOT A MOVIE REVIEW.

· THIS IS NOT A MOVIE SUMMARY.

