The Persuasive Research Report

Workshop:

Due Date:

For this assignment you will be writing a four to six page persuasive research report on a topic that you are interested in and would like to know more about. This will be a point-of view argument aimed at swaying your audience (in this instance, a group of people who do not agree with your claim) toward your stance on an issue, with both sides of the argument presented.

Requirements:

1. A narrow topic, with a clearly stated controversial claim.

2. A target audience (a group of people who do NOT agree with you) listed in the heading.

3. A personal stake in the issue being addressed most often presented in the introductory paragraph.

4. Audience-based reasons.

5. Support of audience-based reasons with BOTH research material, and explanations of how this material supports your reasons.

6. Statement and rebuttal of opposing views.

7. Effective organization.

8. Correct use of MLA form.

Topic:


Make sure that you have actually chosen a controversial issue (controversial to your target audience), meaning a two-sided issue about which a community of people would disagree. The topic should lead you to persuade your audience, not just inform them. You need to choose an issue question that has at least two possible answers or ways of looking at it. Taking one side of the argument presented in the debate essay may work well for this paper and you may do this if you wish, but your statement of opposing views will have to clearly question the topic in hand, not just present an alternative cause. What ever you decide to do, your topic must be narrow enough to be handled within the page limits, and there must be a body of sources to turn to, which you can quote as evidence.

Audience and Tone:


Since your audience will be those who do not agree with you already, you should rebut the opposing views to your argument in a convincing, but not offensive manner. You must include at least some of the most obvious opposing views so that you can rebut them. If you do not do this, your audience is likely to think that you do not know all of the issues pertaining to your topic. You want to persuade your audience to accept your point-of-view, and therefore you need to use audience-based reasons to back up your claim. At the top of your first page, as part of your heading, indicate precisely who your audience Is; it should be a group of readers that you really want to persuade – not simply “everyone.” Be as specific s possible as this will help you to create better audience-based reasons. 

Personal Stake/Introduction:


You should have a personal reason for writing for or against a particular two-sided issue. Often, your personal stake can be explained effectively in your introduction, where you explain why you are interested in this issue. Having personal experience or interest in a topic makes it more interesting for you and persuasive for your readers.

Focus:


Find a specific focus and write it in the form of a clear claim statement. Your claim should be clear and narrow enough for a short research paper. You should be able to underline your claim sentences in your paper, such as “Kansas drivers under the age of sixteen should not be able to drive without an adult in the car.” Certain issues are too large to create an effectively narrow claim that can be dealt with adequately in a paper of this length, so make sure you check your topic with me.

Organization:


Your paper must be effectively organized with transitions from point to point. The diagram on page 64 of Writing Arguments provides an excellent example of an effective organizational structure. You should be able to clearly label these parts of your essay:

1. Introduction with a clear claim.

2. “Because” reasons to support your claim (including evidence).

3. Statement of opposing views.

4. Refutation of opposing views.

5. Conclusion.

Sources:


You must use between four and six sources for this paper: at least one journal article, one web site, and two other print sources (books, journals, magazines etc.). If you decide to recycle your debate topic, you can use the two sources for the side of the argument that you have chosen to develop, but you will still have to do more research. Your sources reflect your credibility as writer so they should be from well-respected publications. In other words, be choosy – don’t just use the first thing that you find. Part of your grade for this paper will be based on your selection of sources. You should control the sources and use them to back up your point of view. Make sure that you are not just stringing a list of sources together – they should be well integrated into your prose and should flow within the writing through the use of attributive tags.

Documentation:


Use must you MLA form for this assignment. You are responsible for the correct citation of sources within your text and on your Works Cited page. Use pages 390-406 in your textbook and the handouts that I gave you for examples and guidelines, or consult the official handbook. If you come across a source and do not know how to cite it do not guess, come and see me and we can work on the citations together; just because the textbook did not have the proper format, does not mean that you won’t be graded down if your citation is not correct. 

