Patti Caravello

patti@library.ucla.edu

Prepared by Patti S. Caravello, UCLA Research Library, 2007.
Sample Enhanced Assignment

Diagnostic Writing Sample Assignment

Original assignment:

To catch writing problems early a short, no more than two-page, writing sample is due in duplicate at the beginning of class in Week Two. This paper is not graded. One copy is returned to students in Week Three. [It was acceptable for the writing sample to be from a paper written earlier for another course.]

Enhanced assignment:

To catch writing and citation problems early, a one-page writing sample is due to both instructors at the beginning of the Seminar in Week Three. This writing sample should be a synopsis of a scholarly journal article the student has selected and read for their seminar paper. The synopsis should include the following: an example of paraphrasing of text from the article; a direct quotation from the article; ASA-style parenthetical citations; accurate ASA-style reference to the article; and a copy of the article itself with the paraphrased and quoted text highlighted. These writing samples and articles will be returned at the next Seminar meeting.

[Additional instructions provided to the students:

To find the scholarly article, use one of the article databases demonstrated in class (in Week Two) or another database related specifically to the subfield or area of the world you are studying. This assignment will ensure that you start early on the research for the term paper.]

Learning outcomes:

· Student will successfully use an article database to find a scholarly article related to his or her term paper topic [ANSS IL Standard 2.1.a]

· Students will demonstrate that they can restate in their own words the main ideas in a scholarly text, and quote text appropriately [ANSS IL Standard 3.1.a]
· Students will demonstrate that they can properly paraphrase text and avoid plagiarism [ANSS IL Standard 2.3.c]
· Students will demonstrate that they can construct an accurate, ASA style, journal article reference, and two correct ASA style parenthetical citations [ANSS IL Standard 2.3.a]

Assessment:

The professor marks one copy with comments on the writing, and the librarian (consulting the submitted original article) marks the other copy with comments on choice of article, ASA citations, and quality of paraphrasing (vs. plagiarism). The instructors do not grade this assignment. Students are told to carefully review the comments in order to improve their writing style and citation practices for the final paper and to meet with the instructors during the term with questions. Through this assignment, the instructors communicate that writing and ethical citation practices are important and will be examined closely, and that improvement is expected.

[Writing and citation are assessed in the final paper—along with content, sound argument, and depth of research—and can affect the paper grade.]

Context:

Upper division seminar; 18-25 students; one professor, one librarian serving as co-instructor for information literacy.

“Third-level course” as per Appendix B handout (Kain & Nenga 2005)

