Preliminary Abstract
Assignment: Find an article from a current newspaper, magazine, journal, or Web site; choose a reputable source. You will use this article for the Preliminary Abstract, the Outline, and the Annotation. Please, select an appropriate topic; then follow the steps below – before your read the article.
1. Scan the text by “Overview-ing” it, as discussed in Chapter 2.
· do not read the article in full

· sample it –

· by scanning Headings & Subheadings (for organization scheme)

· by reading the supplied info on the Author and the Publication

· by reading the First & Last paragraphs (for author’s main point)

· then consider how it fits in a context

2. Note “Rhetorical Context” of the article.
I. Author:

· full name (professional title)
· background (credentials)

· professional background

· educational background

· affiliations

· professional organizations

· political affiliations

· reputation

II. Publication:

· full name

· publisher

· editorial board

· sponsoring foundation

· (see “about us” links)

· types of articles

· bent

· liberal, conservative

· reputation

· intended audience
III. Intended Audience:

· target audience, readership

· race, gender, class, religion

· political affiliation

· their qualities, traits

· their opinions, in general

· their stance on this issue

IV. Aim of Argument
· Why was it written? For what purpose?

· Inquire

· Convince

· Persuade

· Mediate

3. Then discuss your Expectations based solely on this “preliminary data.”

· *What do you think s/he’ll say about this issue?

· What “side” of this issue do you think s/he’ll favor/support?

· What is her/his perspective – and why?

· What is her/his main point, argument, claim?

· What is her/his intended audience?

	John Schmigliessa

Dr. Housenick

ENG 102-XX

12/21/2012

Preliminary Abstract
I. Article Citation

· Author (Last, First). “Article Title.” Publication/Site. Date of Publication.

· (if online, add this material at the end of the above)
· Date of Access. <Complete URL>.

Smyth, Jayne. “An Essay on Social Security.” Articles.com. 11 Nov. 1911. 21 Dec. 2012

 <http://www.articles.com/article111111>.
II. Rhetorical Context

· Author

· name

· background

· affiliations

· reputation

· Publication

· name

· publisher

· bent

· reputation

· Intended Audience

· traits, qualities

· stance on this issue

· Aim of Argument

· Inquire

· Convince

· Persuade

· Mediate

· (sentence format, author = subject)

III. Expectations

· paragraph format

· no fewer than 5 sentences
· simply your estimation (guess, deduction, surmise)

Some clarity on the PA assignment:

· As the chapter & the PA handout suggest, this assignment deals more with your expectations than a formal abstract of that article.

· In a word, no, don't read the entire article, from title to end. Instead, scan it, read its headings & subheadings, read any background info given about the author, & read the first & last paragraphs (usually the Intro & Conclusion).

· Then in your PA, write short paragraphs about the "rhetorical context": the author, the publication, the intended audience, the "aim of argument." Some of this might be based on your inference of the "scanned" material.

· Then, after discussing the "rhetorical context," draft a paragraph in which you note your expectations of the article -- based solely on your "scanning" & your rhet. context. Based on this info, what do you think/what do you expect the author to say about this issue? What side do you think s/he'll favor? What political affiliations or ideology? What intended audience? What claim & grounds?

· Don't worry about being right, just intuitive. Sometimes your expectations are dead on; sometimes the authors or publishers throw you a proverbial curve ball.

· After you submit your PA, then you can read the entire article, title to last word.
ABOUT the AUTHORS:

· Some magazines have a place at their front that gives background info on its authors; some place this info at the start or end of the article. Sometimes Web sites have links to the authors, sometimes under "about us" or under the authors' names.

· Sometimes, though, no info is given, anywhere. Perhaps you then go by her or his reputation. Perhaps by the magazine's reputation. Sometimes you make assumptions based solely on the fact that s/he is a full-time writer for a certain magazine/paper. For example, you may not know anything about George Will other than he's a nationally syndicated columnist for the Washington Post, which can lead to make certain inferences regarding his skills, his ideology.

Who

To Whom

Where

When

Why

