INFORMAL OPINION ESSAY (IOE)
DUE DATE:

· Consult the course schedule for due DATE
ASSIGNMENT OBJCTIVES:

· narrow a broad subject to a focused topic

· engage in a structured academic, reasoned argument

· clearly state your claim/argument

· make a claim & support it with appropriate, relevant grounds

· develop a context for the argument/issue

· successfully apply the Essay Basics

· proof read for grammar

· follow directions well

· utilize the Tii.com tool

FORMAT:

· 2-3 typed pages in length (longer than typical journal)

· Apply the “ESSAY BASICS”

· title, introduction, thesis statement, conclusion, clear organization, typical essay formatting
· SUPPORT your argument:

· make a Claim & support it with reasons, examples, anecdotes, sense details, metaphors/similes
· perform and incorporate NO RESEARCH!

· PROOFREAD!
· While this is “informal,” I nevertheless expect you to proofread for grammar and spelling errors.

TOPIC:

· PRO-CON: Argue FOR or AGAINST an issue.

· make a strong claim

· (THESIS = Topic + Main Idea + Support)

· Choose one of the contemporary debatable, “hot-button” topics

· one that appeals to your interests

· we may be using this for later assignments, so choose wisely

· for ideas, look at the topics covered on Opposing Viewpoints

· go to the database, linked through our library’s site

· <http://depts.luzerne.edu/library/ >

· or, look at the list below
STRUCTURE:
· Headers

· Title (For or Against)

· Introduction (General Context: Other Side, Your Side; ends w/Thesis Statement)
· Argument #1

· Argument #2

· Argument #3 (most important)

· Conclusion
ESSAY:
· “informal”

· as in no research
· not as in poor writing, slang, or other informalities

· “opinion”

· make a Claim concerning your topic & support it

· For example, what is your opinion regarding abortion or health care reform or immigration?

· argue for or against – we should or we should not

· no research - just your organized, well-worded ideas on the topic

· “essay”

· follow the tenets of the “Essay Basics”

· organization/structure
· Title, Introduction (General Context; concluding w/a Thesis Statement),
· Body (1 reason per para.), Conclusion
· proper headers on each page

· no cover/title page

SUBMISSION:
· Draft, proofread, revise, and submit your essay.

· submit to Dr. H.
· I grade hard copies only - not electronic copies from email
GENERAL CONTEXT JOURNAL:
· TASK:

· Briefly discuss (single paragraph) the “General Climate” of your IOE topic.

· In a word, its context.

· What have people been arguing about concerning this topic? What are the sides of the argument?

· GUIDE QUESTIONS:

· What has been the debate on this issue?

· What have people been saying/writing or arguing concerning this topic?

· What stories have been in/on the news lately regarding this issue?

· Recently, have there been any related court cases or rulings?

· Laws, speeches, protests, marches,

· Bumper stickers, movies/documentaries, …?

· What are the “sides” or positions on this topic? Who’s who?

· PURPOSE:

· provides material for your Introduction

· helps you recognize the issue in its context

FOCUS

Pro or Con

For or Against

not both

NO RESEARCH!

GRADING

FOCUS

ORGANIZATION

GRAMMAR

SET-UP/TITLE

DO NOT

use research

argue for AND against

refute the other side

use rhetorical questions

use "you"

write a Narration, Illustration, Process, Classification, Contrast, or Effects essay

