

Contents

To the Teacher iv

To the Student v

1	Review of the Essay	2
	<ul style="list-style-type: none">• Considering reasons for writing essays• Reviewing the standard parts and format of an essay• Reviewing methods of support• Reviewing process writing	
2	Choosing a Topic	8
	<ul style="list-style-type: none">• Selecting a topic for your essay and research paper• Learning the difference between a persuasive and an expository research paper• Preparing to write the first draft of your essay	
3	Peer Review	15
	<ul style="list-style-type: none">• Learning more about introductions and conclusions• Learning to effectively review papers with a classmate• Making revision decisions• Writing the second draft of your essay	
4	Researching	23
	<ul style="list-style-type: none">• Considering sources of information• Learning effective online search techniques• Evaluating the reliability of websites• Focussing your research	
5	Outlining	30
	<ul style="list-style-type: none">• Assessing your progress with your research• Learning some important vocabulary for talking about research papers• Looking at common patterns of organization• Practicing different types of outlining techniques• Writing an outline for your research paper	
6	Avoiding Plagiarism	39
	<ul style="list-style-type: none">• Learning about the issue of plagiarism and academic expectations for original work• Learning the importance of crediting sources• Understanding the issues related to choosing what to quote and what to paraphrase• Learning and practicing techniques for quoting directly	

7	<i>The Language of the Research Paper</i>	50
	<ul style="list-style-type: none"> • Learning and practicing techniques for paraphrasing • Looking at standard “moves” for performing various functions in a research paper • Considering common grammatical structures in a research paper • Reviewing and practicing using transitions 	
8	<i>Writing the First Draft</i>	60
	<ul style="list-style-type: none"> • Learning more about thesis statements, and reviewing your own • Further practice introducing quoted and paraphrased material • Practicing peer reviewing a sample research paper • Writing your first draft • Investigating the issue of plagiarism more deeply 	
9	<i>In-Text Citations</i>	69
	<ul style="list-style-type: none"> • Learning about correct formatting for APA-style in-text citations • Further practice deciding whether to paraphrase or quote • Practicing paraphrasing and quoting, using correct in-text citations • Conducting a peer review of a classmate’s research paper 	
10	<i>Academic Language</i>	76
	<ul style="list-style-type: none"> • Considering appropriate style and tone for academic work • Learning how to make your points stronger and more precise • Learning about avoiding phrasal verbs and idioms • Considering qualifying your thesis statement • Using hedging language to make claims and assertions more believable and accurate • Writing a second draft of your paper 	
11	<i>Editing Your Paper</i>	85
	<ul style="list-style-type: none"> • Learning how to check your own paper for language and punctuation • Discussing issues related to accuracy in research • Learning how to write an APA-style abstract • Conducting a “self check” on your own paper 	
12	<i>Presenting Your Research</i>	92
	<ul style="list-style-type: none"> • Preparing for and delivering an oral presentation of your research • Learning how to format an APA-style title page • Learning how to format an APA-style Works Cited section • Submitting your final research paper 	
	<i>Additional materials</i>	100
	<ul style="list-style-type: none"> • Unit 4 additional material • Essay peer review form • Research paper peer review form • Sample essay (with comments and final version) 	<ul style="list-style-type: none"> • Freewriting • Sample Research Paper • The Treatment of Plagiarism