D. Church
Mr. Church

Science Period 1

23 July 2013

Should We Use Coal?
(Use “Tab” For Indentation)

The opening sentence should “catch” the reader’s attention and could be in the form of a question. The second sentence should be a definition of or tell the reader information about your topic. You should then introduce your arguments, at least 3, in complete sentences next. Make sure that the arguments support only your position and not multiple viewpoints. Let’s keep it simple for now. At the end of the introduction write your thesis, which will be your position on the argument. In the BODY of your paper you will write each argument in order as they appear in the introduction for the first sentence of each new paragraph. After stating your argument, write five or six sentences to support the argument. Remember that you will need to do research to find support as well so get to the computer or library and find information that will be helpful. When citing research in your writing, place the website or author’s last name in parenthesis after the sentence that contains the information (www.mr-church.com). or (Church). You could also use a bibliography creator online such as www.easybib.com or NoodleTools. If you are copying word for word then put the sentence in “quotes”. At the end of your essay you should have a resource page that contains the entire web link or bibliographical information.

Writing the Summary….

The summary is very similar to the introduction in that it will summarize all of your arguments and restate the thesis. If you started the essay with a question, you will start the summary by answering that question. Then you will summarize your 3 arguments in order. In other words, re-word what you have in the introduction. You should close the summary by restating the thesis and then possibly offering solutions to a problem, or leaving your audience with a though provoking statement or question.

Do not use ALL CAPS ever.

How to write the body of a persuasive essay…
Below is an outline and example of how to write a body paragraph.

I. Start with your first topic or argument that appears in your introduction. The following body paragraphs will start off with the rest of your topics or arguments in the order that they appear in the introduction.

II. Next find a fact that includes a statistic (numbers) that is made by a credible source (e.g. EPA, USGS, .org, or .gov) that supports your argument or statement. If you are doing a topical paper, like in L.A. class, then you would replace this step with actual examples from the story that you are reading that supports the main idea of each paragraph. You then will need to cite the source from which you gained this information by placing the author’s last name in parenthesis after the source.(Church) Or…. (Abbreviated Company Name) if it is a web source without an author. Make sure you keep a copy of the entire bibliography information or the entire web address because you will need to also place these in your reference page.

III. You should then write two sentences in your OWN words that explain how the above resource material connects or helps support the main idea (argument in this case) of the paragraph.

IV. Repeat steps II. and III. as required by your teacher. In the coal essay your will need to have 2 resources.

V. Close the paragraph with a sentence that either summarizes the main idea of the paragraph or leads into the next topic for the following paragraph. If you are really good then do both!

Here is an example……

Students do not have enough time at home to finish Zing’s homework. In a recent survey, over “90% of middle school students are involved in after school activities that end after dinnertime.”(Church) This means that the majority of students are occupied directly after school and do not get home until late. Because students get home late, they do not have the time they need to finish the increasing amount of homework that Zing assigns. Math teachers assign the most homework out of any subject area.(www.homeworkstinks.gov) If math teacher keep assigning more homework that means that more time is required to finish. After school activities take up the time required to complete the homework and because of this students do not finish. After school activities is not the only aspect of a student’s life that prevents them from having the time they need to finish homework.

Hints:

To remove the “blue” hyperlink simply right click on the link and select “remove hyperlink” from the drop down list.

Use www.noodletools.com to create your bibliography. Make sure you change the font (12pt Times New Roman) to match the rest of you paper after you copy and paste the bibliography to the end of your essay. Make sure the title of the reference page is actually at the top of the page and separate from you actual essay.
Argumentative Writing Assignment

INDICATOR:

Organize writing with an effective and engaging introduction. Group

Related ideas into paragraphs, including topic sentences following

paragraph form, and maintain a consistent focus reinforced by primary and secondary resources. Use available technology to compose and format text. Analyze the clarity of a particular point of view within each paragraph and make changes that will more effectively reinforce the thesis.

WHAT DOES THIS MEAN?

Create an opening sentence that catches the reader’s attention followed by a transition sentence, 3 arguments, and a thesis; your main point of view. At minimum, you paper should consist of five paragraphs, the introduction, 3 paragraphs supporting each argument, and a summary. You should research your topic and include cited resources within the text of you paper and create a resource page of your borrowed information. Your paper should be typed and be correctly formatted. Proofread your work and make necessary changes that will help clarify your arguments and main point of view.

SAY TO YOURSELF, I CAN…
	
	I can do this.
	I can’t do this.
	I still need some work on this.

	1. Correctly format paper. (See Handout)

 (10 points)

	
	
	

	2. Write an effective Introduction. (See Handout)

 (30 points)
	
	
	

	3. Body: Each paragraph should start with a

 sentence that is similar to the arguments, in

 order, stated in the introduction followed by

 supporting sentences that reinforce the main

 idea and parallel the paper’s thesis.

 (20 points)
	
	
	

	4. Resources are cited within each paragraph and

 on the reference page. (See Handout)

 (15 points)
	
	
	

	5. Summary: Should summarize main arguments

 and point of view.

 (20 points)
	
	
	

	6. Paper is free of grammatical and spelling

 errors.

 (5 points)
	
	
	

Name:______________________________________ Period:_____ _____/15
Should we use coal: Understanding the connection between resources and main ideas.

Directions:

 Match each resource quote, located on the left, with the appropriate main idea, located on the right, below. Draw circles and lines to connect each quote with the correct main idea that it supports. Be careful, not all main ideas will be used!

 Resource Quote Main Idea

Writing Assignment: Introduction
Opening Sentence: __

Transition Sentence:

__

Topics / Arguments:

1.__2.__

3.__

Thesis:

__
The entire paper MUST be MLA format. All font should be sized to be 12pt and be Times New Roman. Double spacing should occur throughout the paper. The paper should also have 1” margins around the entire page. All of these options can be changed by using the “Home” tab at the top of the Microsoft Word menu bar. Margins can be found under the “Page Layout” tab.

We should not use coal because……

Burning coal releases pollution into the atmosphere.

Burning coal is causing global warming.

Using coal pollutes the environment.

Using coal is not safe for wildlife or us.

We are running out of coal.

We should use coal because……

Coal is a safe and clean way to generate electricity.

There is an abundant supply of coal.

Using coal creates jobs.

Using coal contributes to our nation’s economic welfare.

Coal is a cheap way of producing electricity.

“Scientists estimate that the amount of coal extracted from the ground could peak in the US as earl as 2046”.(Smith)

“Historically, access to a ready supply of coal has allowed the American economy to grow”.(www.energy.org)

“The current amount of know coal reserves could sustain the world for 200-300 more years”.(www.epa.gov)

“3,000,000 tons of carbon dioxide is released every year from a typical coal burning power plant”.(Johnson)

“A substantial amount of Mercury, stemming from coal burning power plants, enters the nearby streams and rivers”.(www.epa.gov)

“Mercury, released from coal burning power plants, is know to cause severe mutations in fish that, if eaten, leads to several types of illnesses in all types of animals including humans”.(Tyler)

“Since 1970, energy from coal has become increasingly clean”.(www.cleancoal.org)

“Emissions from coal fired power plants represent the largest source of carbon dioxide emissions, the primary cause of global warming”.(www.eie.coal.gov)

“Over 90,000 jobs are available for coal-related services”.(Strickland)

