
RESEARCH WRITING
ROGERIAN METHOd
· Mention the OTHER SIDE of the Issue

· fully, fairly, and objectively
· in the Intro

· after the Intro & before your side

· in the Body, as a segue to your side
· this helps your ETHOS
· your credibility as a writer

· as it demonstrates your objectivity and fair-mindedness

· and that you have fully investigated this issue

TOULMIN METHOd
· Claims, Grounds, Warrants

· CLAIMS:
· points, arguments
· thesis statements & topic sentences
· GROUNDS:
· proof, support, reasons

· these support the Claim

· must be relevant, germane, on-point, timely

· credible, reliable
· WARRANTS:
· if the Grounds support the Claim
· if the Grounds are pertinent, appropriate, relevant, germane
· if the Grounds come from trusted and dependable sources

· then they are “warranted”

· Use the Toulmin Method to organize your writing – specifically, the Body paragraphs –
· “name” your Claim in the Topic Sentence
· “illustrate” your Claim with Grounds
· “reiterate” and warrant your Grounds in the Clincher Sentence
· also, follow-up borrowed material (research, quotes) with Warrant Statements – justify and relate that material to your Claim
· see “ownership of material” below in #5
CREDIBILITY

· Save the “cred” for the “street”
· Build your ETHOS -- your credibility, reliability, integrity as writer
· Strive to be taken seriously as a mature and conscientious member of society with something valuable, constructive to contribute to the ongoing cultural dialogue
· By being mindful of your tone, diction, and grammar
· A. TONE:
· don’t be sarcastic, snarky, snobbish

· remember that this is not about you (the greater good)

· remain objective

	Subjective
	Objective

	· personal opinion, evaluation

· personal feelings, attitudes, beliefs

· critique, criticism

· opinionated, biased, slanted, skewed, one-sided
	· impersonal, impartial, independent

· neutral, unbiased, dispassionate, detached

· fair, fair-minded, even-handed, unprejudiced, just

· (just the facts)

	· can be a blend of BOTH (
	· personal interpretation supported by objective

· objective supported by personal experience

· B. DICTION:
· rely on the tenets of Formal Academic Writing
· don’t write as you talk with friends
Formal academic writing:
	NO:

· text-messaging characters

· slang, clichés, pat expressions

· “well” or “we all” or “I believe”

	NO:

· “you” (POV shifts)

· abbreviations, contractions

· rhetorical questions

· C. GRAMMAR:
· Proofread!!!
· by the standards of Formal Academic Writing
· How can you be taken seriously if you don’t bother to check your grammar?!

· the quality of argument is often reflected in the quality of writing

DOCUMENTATION and SOURCES
(1) Common Research Problems to Avoid:
DON’T
· Rely on a single source

· “overworking the data”

· putting all your eggs in 1 basket

· String quotes together

· [image: image1.jpg]2 2

s
sl =

ESs r ==
o),

= 2 2 m

@ [SEA ESS @

g:-

]

“string of pearls”

· copy & paste quotes & block quotes

· (this is your essay)

· Not perform any research

· “under-researched research paper”

· support each point with at least 1 bit of borrowed data

· PLAGIARIZE
· “plagiarism”
· borrow info without proper attribution
(2) CRITICAL EVALUATION of Sources:
· Another way to build your ETHOS is to utilize appropriate sources:
· reliable, credible, trustworthy, accurate

· good research = the foundation of good argument

· house on sand or stone

· fruit of the poisonous tree

· NO WIKIPEDIA

· appraise the source’s

· [image: image2.wmf]author

· publication, publisher

· date of publication

· coverage/depth of the issue

· tone

· intended audience

· point-of-view

· its sources

(3) Introduction OF the Sources:
	lead-in expressions
	attribution
	“literary presenT”

	· name of author

· name of article (“ ”)

· author’s (or medium’s) credentials

· builds your ETHOS as a writer

· established credibility of your source

· Why should we care what s/he says? Who is /he?

· lead-in verbs:

· alleges, asserts, claims, contends, proposes, suggests, warns, writes
	· attribute a point to an author

· (a person, human being)

· do not attribute to an article

· (an inanimate object that “says” or “claims” nothing)

· if no author is given, attribute to the “anonymous” or “unknown” or “unnamed” author
	· when referring to a point made in an article,

· use present tense verbs to lead into a quote or paraphrasing

· In the Internet article “Ego,” Dr. Smith asserts, “I know I’m right” (89).

· not “asserted”

(4) Parenthetical Citations:
· should not be too obtrusive

· shouldn’t interfere with the essay

· just enough data to get the reader to the Works Cited page

· “stepping stones”:

· from the essay to the parenthetical

· to the Works Cited to the original source

TWO FUNDAMENTAL PARTS:
· (1) whatever is (correctly) 1st on the WC page = 1st in the citation
· author’s last name (unless in the lead-in)

· if no author is given: article title (in “quotes,” capitalized, truncated)

· (2) page referent
· where in the source can readers find this material – its context
· page number (only if numbers appear on the computer screen – disregard printer numbers)

· if no page numbers: subheadings
· if no page numbers of subheadings: paragraph numbers
· if all these are non-applicable, then think: table title, column heading, block #, bullet #, …
WHEN:
· every time you borrow info/ideas (cite
· after every sentence of borrowed material – exact words or paraphrased ideas
· (see separate handout on “What to Cite”)
· Changing a few words does not change your obligation to document!!!
· When in doubt … CITE!!!!

(5) Analysis:

· “own” the material, make it yours

· not by stealing but by incorporating it into your argument

· relate the borrowed material to your point
· perhaps summarize it, definitely “warrant” it
· use LEAD-IN Expressions & WARRANT Statements
· do not end a paragraph with another’s words or ideas

· your paper = your analysis of the data

· thus, therefore (Warrant Statement, Clincher Sentence)

Would you shop on this site with your credit card? Would you date this person?

Parenthetical Citations

(Smith 15).

(Smith ‘History’).

(Smith par.6).

(“Abortion” 15).

(“Abortion” ‘History’).

(“Abortion” par. 6).

