Sarah Hamblin

The Diagnostic Essay

Date Due: Friday 29 August 2003

Length: 3 pages

Your first assignment in this class is to write a diagnostic essay. While this essay does not count as one of your five papers towards portfolio, this assignment is still an important one because it allows me to gauge your abilities as an argumentative writer. As I mentioned in class today, Expository Writing 200 is not an easy class, especially in comparison to Expository Writing 100, and it is vital that I have a good understanding of your capabilities. We cover a lot of material in class, assignments are due more frequently, and the time allotted for revision is much shorter. Grading this essay will help me to advise you on your best course of action as you complete the course, and it will enable me to recognize your weak areas.

For this assignment you should develop a three-page paper arguing that dead week should either be abolished entirely, or made into an official policy. Think about the ideas that we discussed in class today: successful arguments require developed justification of their claims, and they show an awareness of their audience. For this argument I have given you the choice of two claims, but it is up to you to develop three reasons that support it: these reasons will be your “because” statements. I am also giving you a specific audience – your professors – and consequently you must think of reasons that will be persuasive to them. Think about the example in the textbook about the student who argued that ASL should be considered a language – her first argument was merely informative and did not consider her audience at all. However, her second argument showed an awareness of her audience and their interests, which made her argument far more persuasive.

In order to write a persuasive argument it must be developed, and reasons and evidence must support your claims. This essay is only a diagnostic assignment so I do not expect you to research your reasons, but you must provide some form of developed support, be it from your own experience, a hypothetical example, or a logical chain of reasoning. As the course progresses I will expect more and more of you in terms of developed evidence and support, so it is important that you understand how this process works from the outset.

I suggest that you include a brief introduction that forecasts the three reasons that you intend to discuss and a short conclusion that summarizes your argument. For each paragraph you should include a topic sentence that clearly states your claim and reason (dead week should be abolished because…) and then your evidence to support the reason. Whatever reasons you use, remember that this class is about EXPLICIT argumentative writing, so you must always explain yourself clearly and fully – if you think that you are being too obvious, you probably aren’t.

Finally, make sure you look at the course policy statement to see how your paper should be formatted. This class uses MLA form, and you must make sure that you organize your paper accordingly; otherwise, your subsequent papers may not be graded.

