CTS Guide for Writing Papers

Policy

 Types of Papers you may be assigned at CTS:
Essay: Normally, an essay is a brief paper (1 – 5 pages in length) expressing the writers opinion or point of view. An essay can have many purposes, but the basic structure is the same. You may be writing an essay to argue for a particular point of view or to explain the steps necessary to complete a task.

Either way, your essay will have the same basic format.

· Determine your topic with your instructor.

· Introduction (including your thesis statement);

· Thesis: the point that you will demonstrate to be true
· Body

· Main points.

· Subpoints.
· The proof of your thesis

· Conclusion.
· The restating of your thesis having demonstrated your proof
Book Review: A book review is a paper in which a book is scrutinized based on content, style and merit. The components of a book review include a description and an analysis of the content and a subjective discussion of the contribution of the book to the student’s life. The length of a book review is usually brief, not exceeding five pages.
Exegetical Paper: An exegetical paper is a detailed interpretation of a passage of Scripture utilizing linguistic, historical, literary and other methods. The intent of this assignment is to demonstrate that the student has understood the text well, not that the student has done something new or different with the text. When writing an exegetical paper the student should:
· Identify the Scripture passage being interpreted
· identify the writer and the recipients
· place the passage in historical, geographical and literary context
· examine and explain vocabulary
· communicate the purpose and meaning of the passage
· compare the passage with other Scriptures as appropriate

· draw conclusions for application

Term Paper: A term paper is an expanded essay that analyzes a perspective or argues a point, surveying and utilizing multiple sources of information (articles, books, people, etc.) of the topic chosen. The paper presents the results of one’s findings on a chosen topic, including the students own thoughts, facts and ideas.
Steps in writing a research paper include:

· Choosing a topic

· Finding information

· Defining thesis – a statement that clearly summarizes the assertion that the student will demonstrate
· Making a tentative outline

· Organizing notes

· First draft

· Revision of outline and draft

· Final paper, using the MLA style
What Is MLA Style?1
All fields of research agree on the need to document scholarly borrowings, but documentation conventions vary because of the different needs of scholarly disciplines. MLA style for documentation is widely used in the humanities, especially in writing on language and literature. Generally simpler and more economical than other styles, MLA style features brief parenthetical citations in the text keyed to an alphabetical list of works cited that appears at the end of the work.

MLA style has been widely adopted by schools, academic departments, and instructors for over half a century. The association's guidelines are also used by over 1,100 scholarly and literary journals, newsletters, and magazines and by many university and commercial presses. The MLA's guidelines are followed throughout North America and in Brazil, China, India, Japan, Taiwan, and other countries around the world.

The MLA publishes two authoritative explanations of MLA style: the MLA Handbook for Writers of Research Papers and the MLA Style Manual and Guide to Scholarly Publishing.

Paper Format

The preparation of papers and manuscripts in MLA style is covered in chapter four of the MLA Handbook, and chapter four of the MLA Style Manual. Below are some basic guidelines for formatting a paper in MLA style.

General Guidelines

· Type your paper on a computer and print it out on standard, white 8.5 x 11-inch paper,

· Double-space the text of your paper, and use a legible font like Times New Roman or Courier. The font size should be 10-12 pt.

· Leave only one space after periods or other punctuation marks (unless otherwise instructed by your instructor).

· Set the margins of your document to 1 inch on all sides. Indent the first line of a paragraph one half-inch (five spaces or press tab once) from the left margin.

· Create a header that numbers all pages consecutively in the upper right-hand corner, one-half inch from the top and flush with the right margin. (Note: Your instructor may ask that you omit the number on your first page. Always follow your instructor's guidelines.)

· Use either italics or underlining throughout your essay for the titles of longer works and, only when absolutely necessary, providing emphasis.

· If you have any endnotes, include them on a separate page before your Works Cited page.

Formatting the First Page of Your Paper

· Do not make a title page for your paper unless specifically requested.

· In the upper left-hand corner of the first page, list your name, your instructor's name, the course, and the date. Again, be sure to use double-spaced text.

· Double space again and center the title. Don't underline your title or put it in quotation marks; write the title in Title Case, not in all capital letters.

· Use quotation marks and underlining or italics when referring to other works in your title, just as you would in your text, e.g.,

· Fear and Loathing in Las Vegas as Morality Play

· Human Weariness in "After Apple Picking"

· Double space between the title and the first line of the text.

· Create a header in the upper right-hand corner that includes your last name, followed by a space with a page number; number all pages consecutively with Arabic numerals (1, 2, 3, 4, etc.), one-half inch from the top and flush with the right margin. (Note: Your instructor or other readers may ask that you omit last name/page number header on your first page. Always follow their guidelines.)

1The Purdue OWL. 26 Aug. 2008. The Writing Lab and OWL at Purdue and Purdue University. 23 April 2008 <http://owl.english.purdue.edu>.

Citing Sources in Your Paper

In MLA style, referring to the works of others in your text is done by using what’s known as parenthetical citation. Immediately following a quotation from a source or a paraphrase of a source’s ideas, you place the author’s name followed by a space and the relevant page numbers(s).

Jesus himself has been described as both describing and using the Old Testament as an “infallible authority” (Bakers 287).

When a source has no known author, use a shortened title of the work instead of an author’s name. Place the title in quotation marks if it’s a short work, or italicize or underline it if it’s a longer work. To cite multiple sources in the same parenthetical reference, separate the citations by a semi-colon.

…as has been discussed elsewhere (Harrison 32; Bakers 287)

Your in-text citation will correspond with an entry in your Works Cited page, which, for the quote above, will look something like this:

“Inspiration.” Bakers Dictionary of Theology. 1st ed. 1960.
Footnotes and Endnotes

Because long explanatory notes can be distracting to readers, MLA recommends limited use of footnotes/endnotes; however, certain publishers encourage or require note references in lieu of parenthetical references (see the MLA Handbook, Appendix B, and the MLA Style Manual, Appendix A, for other systems of MLA citation).

MLA discourages extensive use of explanatory or digressive notes. MLA style does, however, allow you to use endnotes or footnotes for evaluative bibliographic comments, for example:

1 See Blackmur, especially chapters three and four, for an insightful analysis of this trend.

2 On the problems related to repressed memory recovery, see Wollens pp. 120-35; for a contrasting view, see Pyle.

You can also use endnotes or footnotes for occasional explanatory notes or other brief additional helpful information that might be too digressive for the main text:

3 In a 1998 interview, she reiterated this point even more strongly: "I am an artist, not a politician!" (Weller 124).

Footnotes in MLA format are indicated by consecutively-numbered superscript arabic numbers in the main text after the punctuation of the phrase or clause the note refers to:

Some have argued that such an investigation would be fruitless.6
Scholars have argued for years that this claim has no basis,7 so we would do well to ignore it.

Do not use asterisks, daggers, or other symbols for note references. The list of endnotes and footnotes (either of which, for papers submitted for publication, should be listed on a separate page, as indicated below) should correspond to the note references in the text.

The MLA recommends that all notes be listed on a separate page titled Notes (no quotation marks or italics), which should appear before the Works Cited page. This is especially important for papers being submitted for publication. The notes themselves are listed by consecutive superscript Arabic numbers and appear double-spaced in regular paragraph format (a new paragraph for each note) on a separate page under the word Notes (centered, in plain text without quotation marks).

Works Cited Page
According to MLA style, you must have a Works Cited page at the end of your research paper. Works Cited page preparation and formatting is covered in chapter 5 of the MLA Handbook, and chapter 6 of the MLA Style Manual. All entries in the Works Cited page must correspond to the works cited in your main text.

Basic Rules

· Begin your Works Cited page on a separate page at the end of your research paper. It should have the same one-inch margins and last name, page number header as the rest of your paper.

· Label the page Works Cited (do not underline the words Works Cited or put them in quotation marks) and center the words Works Cited at the top of the page.

· Double space all citations, but do not skip spaces between entries.

· List page numbers of sources efficiently, when needed. If you refer to a journal article that appeared on pages 225 through 250, list the page numbers on your Works Cited page as 225-50.

· If you're citing an article or a publication that was originally issued in print form but that you retrieved from an online database, you should provide enough information so that the reader can locate the article either in its original print form or retrieve it from the online database (if they have access).

Samples of Citation on the Works Cited Page:

Books

First or single author's name is written last name, first name. The basic form for a book citation is:

Lastname, Firstname. Title of Book. Place of Publication: Publisher, Year of Publication.

Book with One Author

Gleick, James. Chaos: Making a New Science. New York: Penguin Books, 1987.

Henley, Patricia. The Hummingbird House. Denver: MacMurray, 1999.

Book with More Than One Author

First author name is written last name first; subsequent author names are written first name, last name.

Gillespie, Paula, and Neal Lerner. The Allyn and Bacon Guide to Peer Tutoring. Boston: Allyn, 2000.

If there are more than three authors, you may list only the first author followed by the phrase et al. (the abbreviation for the Latin phrase "and others"; no period after "et") in place of the other authors' names, or you may list all the authors in the order in which their names appear on the title page.

Two or More Books by the Same Author

After the first listing of the author's name, use three hyphens and a period instead of the author's name. List books alphabetically by title.

Palmer, William J. Dickens and New Historicism. New York: St. Martin's, 1997.

---. The Films of the Eighties: A Social History. Carbondale: Southern Illinois UP, 1993.

A Work Prepared by an Editor
Cite the book as you normally would, but add the editor after the title.

Bronte, Charlotte. Jane Eyre. Ed. Margaret Smith. Oxford: Oxford UP, 1998.

Article in Reference Book:
For entries in encyclopedias, dictionaries, and other reference works, cite the piece as you would any other work in a collection but do not include the publisher information. Also, if the reference book is organized alphabetically, as most are, don't list the volume or the page number of the article or item.

"Ideology." The American Heritage Dictionary. 3rd ed. 1997.

A Multivolume Work

When citing only one volume of a multivolume work, include the volume number after the work's title, or after the work's editor or translator.

Quintilian. Institutio Oratoria. Trans. H. E. Butler. Vol. 2. Cambridge: Loeb-Harvard UP, 1980.

When citing more than one volume of a multivolume work, cite the total number of volumes in the work.

Quintilian. Institutio Oratoria. Trans. H. E. Butler. 4 vols. Cambridge: Loeb-Harvard UP, 1980.

When citing multivolume works in your text, always include the volume number followed by a colon, then the page number(s):

...as Quintilian wrote in Institutio Oratoria (1:14-17).

If the volume you are using has its own title, cite the book without referring to the other volumes as if it were an independent publication.

The Bible

Give the name of the specific edition, any editor(s) associated with it, followed by the publication information:

The New Jerusalem Bible. Susan Jones, gen. ed. New York: Doubleday, 1985.

Your parenthetical citation will include the name of the specific edition of the Bible, followed by an abbreviation of the book and chapter:verse(s), e.g., (The New Jerusalem Bible Gen. 1:2-6).

The following sample paper in MLA style is from Gallaudet University’s website, and provides examples of the format for the first page, in-text citations, and the works cited page. For additional examples the student is encouraged to consult the MLA Style Manual and/or the student’s professor.
Andrea Shettle
Professor Beck
ENG 101
6 March 2001

Sample MLA Research Paper: Tutoring College Students with AD(HD)

We have all heard of the schoolboy who doesn’t know how to stay in his seat at school; instead he climbs furniture and makes noise during work time. We have also all known a schoolgirl who looks out the window quietly daydreaming instead of paying attention to the teacher. We now know that the hyperactive boy has a neurological disorder called attention deficit hyperactive disorder (ADHD) (Hallowell and Ratey 23; Latham 20). Experts recently have agreed that the daydreaming girl also has ADHD-sometimes called ADD because it occurs without hyperactivity (Hallowell and Ratey 24). But what happens when the child with AD(H)D grows up? How can tutors work with college students who have AD(H)D?

What AD(H)D Is

College tutors need to understand what AD(H)D is before learning how to accommodate this condition. The three most important symptoms of AD(H)D are inattentiveness, impulsivity, and hyperactivity (DSM-IV 19; Hallowell and Ratey 29; Latham 42). The Diagnostic Statistical Manual of Mental Health (DSM-IV) explains that simply having these symptoms is not enough to diagnose AD(H)D because everyone sometimes has the same ….
Works Cited (SAMPLE)
Booth, Rebecca C. "List of Appropriate School-Based Accommodations and Interventions." National Attention Deficit Disorder Association. 1998. 16 Jan. 2001. <http://www.add.org/content/school/list.htm>.

Diagnostic and Statistical Manual of Mental Disorders (DSM-IV). Washington, D.C.: American Psychiatric Association, 1994.

“General Information about Attention-Deficit/Hyperactivity Disorder” Fact Sheet Number 19 (FS19). The Academy for Educational Development and the Office of Special Education Programs. August 1999. 16 January 2001.

<http://www.adult-add.org/study/teacher/study_teach.tips.htm>.

Hallowell, Edward M., and Ratey, John J. Driven to Distraction: Recognizing and Coping with Attention Deficit Disorder from Childhood through Adulthood. New York City: Simon & Schuster, 1995.

Latham, Patricia H. Attention Deficit Disorder in College. National Center for Law and Learning Disabilities. 2000. 16 January 2001. <http://www.adult-add.org/study/student/study_student_college.htm>.

Robertson, Anne S. ADD/ADHD: What Does It Mean for Parents and Families When Their Child Is Diagnosed with this Condition? 2000. 12 January 2001. <http://www.adult-add.org/medical/research/research_family.htm>.

Works Cited

English Works. 23 May 2008. English Tutoring and Writing Center and Gallaudet University. <http://depts.gallaudet.edu/englishworks/writing/mlasample.html>

Gibaldi, Joseph. MLA Handbook for Writers of Research Papers (6th ed.). New York: Modern Language Association of America; 2003.
- - -. MLA Style Manual and Guide to Scholarly Publishing (2nd ed.). New York: Modern Language Association of America. 1998
The Purdue OWL. 21 May. 2008. The Writing Lab and OWL at Purdue and Purdue University. 9 April 2008 <http://owl.english.purdue.edu>.

