Investigating Stereotypes1 Essay Syllabus*

1 “A stereotype is an oversimplified generalization about an entire group of people without regard for individual differences.”

From A World of Difference Institute Anti-Bias Study Guide New York: Anti-Defamation Leagues, 2000.

March 14 Introduce the essay, What are Stereotypes? Brainstorming

Assignment: Write answers to the Reflections questions on p. 18 in your packet about your experience writing the Interview Results essay. Find a topic for your Investigating Stereotypes essay. Read and enjoy the sample essays on pl. 118-139 in your packet. List the good features of each essay and problems in each. Be prepared to discuss these in the next class.

March 24 Share your topic ideas, Criteria for a good Investigating Stereotypes essay

Assignment: Read sections 9b-9c (p. 104-107) and 11a (p. 124) in Keys for Writers and p. 11-16 in your packet about plagiarism. Complete the plagiarism assignment on p. 143 in your packet. Just mark a P next to the examples that show plagiarism. Mark I next to the examples that are incorrect for any other reason. Be prepared to tell Judy which three classmates you would like to work with on this essay.

March 26 Plagiarism

Assignment: Write a full-page description (remember the techniques from your Discovery essay) of an experience you’ve had that is related to your Investigating Stereotypes topic. If you like this description, you can add it to your draft of the Stereotypes essay. Read sections 10c-10f (p. 114-120) in Keys for Writers on how to quote sources. Also read sections 9d-10b (p. 107-114) in Keys on how to paraphrase ideas from sources. Bring Keys for Writers to the next class.

March 28 Using Sources without Plagiarizing

Assignment: Write the first draft of this essay. Bring ____ copies of this draft to the next class.

March 31 Exchange essays, Using Sources continued

Assignment: Write thorough and helpful comments for both of the classmates whose drafts you read using the guidelines on p. 147 in your packet. Bring 2 copies of each letter you write to the next class.

April 2 Discuss first drafts, And, So, But sentence structure review

Assignment: Read p. 131-134 and 142 in Keys for Writers on preparing an MLA Works Cited page. Complete the Works Cited practice on p. 146 in your packet. Rewrite this page in perfect MLA format. Everyone’s page should look the same! See p. 157-158 in Keys for an example of a Works Cited page. Use your packet p. 144 and the MLA links from the class website as guidelines for online sources. Bring Keys for Writers to the next class. Your Personal Error Inventory is due April 4.

April 4 Personal Error Inventory Due, Works Cited format

Assignment: Prepare your second draft of the Investigating Stereotypes essay. Make ____ copies of the draft and bring it to the next class.

April 7 Exchange second drafts, Compose revision letter guidelines

Assignment: Write thorough and helpful revision letters based on the guidelines agreed on in class for both of the classmates whose second drafts you read. Email your comments to your classmates before the next class. Bring one copy of each letter for Judy to the next class. Discuss your ideas for revising these drafts with your group using Blackboard groups. I will be accessing your group archives on April 10 to give credit for this homework assignment.

Bring the Works Cited page for your essay, a draft of your essay, and Keys for Writers to the next class.

April 9 Proofreading

Assignment: Prepare the final draft of your Investigating Stereotypes essay. Proofread your essay, and run spell-check and grammar-check on it. Bring 2 copies of your typewritten polished essay. Also bring one copy of your first draft, one copy of your second draft, and copies of all the letters your received about this essay (should be a total of 4—do not print out the emailed letter)

April 11 The polished copy of your Investigating Stereotypes essay is due in class today

* This syllabus is subject to change!

