Name: _________________________	Period: ________		Date: _______________

Additional Tips and Tricks for Argumentative Pieces

· Make sure your reader knows how you know what you know!
· Good evidence answers the question “How do you know?”
· For example: “Immigrants take jobs from Americans” is not evidence, because I can ask, “How do you know?”.
· “A 2012 case study found that immigrants were responsible for displacing 3% of Texas’s American labor force.” – This is good evidence because my reader knows how I know what I know!

· Frame your evidence and avoid ‘hanging’ quotes
· Introduce your source and give him/her credibility. Use phrases like:
· According to…
· A recent study by…
· [Author’s Name] says…
· In her article “The New Deal Rules,” Jane Doe claims…
· In a letter sent to FDR in June 1938 John Doe states…
· Follow up evidence with an explanation! Don’t leave it hangin’!

· Cite sources appropriately (Document C).
· Each time you quote, paraphrase or use information from a document, you MUST cite it. Do so by writing the document’s name in parenthesis BEFORE the punctuation, but AFTER the final quotation mark (if it’s a quote).
· “The New Deal was totes awesome”(Document Z).
· According to Dr. Dunn, the XYZ New Deal agency was an utter failure because it did not create enough jobs to significantly impact the economy (Document T).

· Quotations are most effective if you use them sparingly and keep them relatively short
· Too many quotations in a research paper will get you accused of not producing original thought or material (they may also bore a reader who wants to know primarily what YOU have to say on the subject).

· Make sure each of your arguments is distinct
· Your arguments should not overlap or be too closely related
· Example: “Immigrants benefit the U.S. economy” and “Immigrants create jobs” are too similar to be considered separate arguments.

· Maintain an objective tone
· Can you imagine not being able to afford food?
· I believe that…
· We Americans….
· You have to understand…

· Be concise. Do not repeat yourself for the sake of lengthening your paper.

· Accept constructive criticism
· Please consider the feedback I give you and allow your peers to read and comment on your work.

· Vary your word choice
· Try not to use the same word too often.
· Use the thesaurus. Don't abuse it! If you use the thesaurus, make sure the words you choose actually make sense in the context of your sentence.

· No pathos
· Use logic and reasoning to make your case. Do NOT try to appeal to your reader’s emotions – this is not persuasive writing.

· Review and revise/read aloud
· Read and reread your paper before submission. Find the little mistakes so your grade doesn’t suffer.

· Double-spaced, 14-point font, Times New Roman.

· Header – Aligned to the left side
· Name
· My Name (Mr. Goodman)
· Period #
· Date

· Make sure you’ve met all the requirements before submitting your paper!
· Does your paper meet the criteria outlined in the rubric?
· Have you followed all of the guidelines listed on the “Evaluating the New Deal” handout?[footnoteRef:1] [1: Only applicable to “The New Deal” Essay]

· Did you follow the structure suggested in the outlines I’ve given you?
· Does your introduction have all the parts?
· Is your claim clear and precise? Does the introduction include your arguments?
· Do you have at least three separate and distinct arguments?
· Does each body paragraph have all the parts it needs?
· Does your paper include a counterclaim and rebuttal?
· [bookmark: _GoBack]Is your conclusion made up of all the parts it needs?

