DEFINING CHRISTMAS

TOPIC:
· It’s that time of the year again – Christmastime.

· Whether or not you’re a Christian, Jew, Moslem, Wiccan, Atheist, …, you have some opinion on this ubiquitous holiday. SO ….

ASSIGNMENT: Define what Christmas means -- to you.

· Your perspective, opinion, experience…

· Discuss the holiday’s 3 most significant characteristics, aspects, features, traits –

· most significant to you
· Positive or Negative.

· Depression, loneliness, isolation, debt, greed, gluttony, indulgence, materialism, selfishness, waste, decadence
· Family, love, warmth, sacrifice, God, holiness, generosity, compassion, empathy, exchange, tradition
DEFINITION as RHETORICAL STRATEGY:
· This is NOT a “reasons” essay or a “types” essay;

· Instead, it IS a “characteristics” paper in which you are defining a term through your personal understanding.

· This is NOT a research paper, either.

· Use your own beliefs, feelings, and experiences.

· If you use a quote from a song that you happen to know, place quotation marks around it and place the composer/song writer/band in the parenthetical.

· “So this is Christmas?!” (Lennon).

· “It’s the most wonderful time of the year” (Williams).

FORMAT:
· Intro, Body, Conclusion

· Thesis = Definition

· Topic + Class + 3 Traits

· A friend is a person who is __, __, and __.

· However, the three most significant traits of a friend are ….

· 3 traits = 3 Body paragraphs

· emphatic order (most characteristic characteristic = last)

· Name, Explain, Illustrate, Reiterate
· be SPECIFIC with your example

· specific people, specific instances

OUTLINE: (headers, title)
1. Introduction that ends with your Thesis-Definition.

2. Trait #1 (name, explain, illustrate, reiterate)

3. Trait #2 (name, explain, illustrate, reiterate)

4. Trait #3 (most important/significant trait) (name, explain, illustrate, reiterate)

5. Conclusion

