

Updated Research Project Assignment Sequence

I. Topic Proposal Assignment Sheet

Topic Proposal Grading Criteria

Topic Proposal Example

II. Annotated Bibliography Assignment Sheet

Annotated Bibliography Grading Criteria

Annotated Bibliography Example

III. Research Paper Assignment Sheet

Research Paper Grading Criteria

Example Research Essay

ENGL 1102 & Literature Research Assignment Sequence

Topic Proposal Guidelines

- Find a workable, feasible research topic
- Develop a strategy for dealing with it
- Convey your ideas for your paper in a concise manner

In a proposal of **one page or 250 words**, discuss the following questions in paragraph form:

- What is your main argument or working thesis?
- Why is this an important topic? What does it mean to you?
- What are some strategies and ideas you plan to use to argue your topic?
 - How will these main ideas support your topic?
- Where will you look for sources?

Helpful Hints:

- Think through whether or not you can stretch your topic into a 4-6 page or 1200 - 1500 word paper with at least 4-6 **secondary** sources. If you have 4 pages with 1000 words – you have not met the requirement. Works Cited page does not count.
- Do not make your topic too broad. For instance, you cannot realistically discuss the theology of *Paradise Lost* in a 4-6 page paper without doing the work and the author an injustice of epic proportions.
- Your proposal should read as an advertisement of the paper that you want to write.

Proposal Requirements:

- Be one page or 250 words in length
- Answer the questions fully and thoughtfully in readable prose
- Have at least three supporting ideas for your argument, theory, or thesis and discuss each briefly
- Use MLA format
- Use correct grammar, spelling, punctuation, etc.

Topic Proposal – Criteria for Grading 10 pts. each

1. MLA Format – margins, line space, correct header (last name and page no.), correct identifying information on left of first page, font (Times New Roman or Arial), etc.
2. Standard English – correct in syntax, grammar and spelling.
3. No use of second person or contractions (by essay writer – you may quote dialogue that has both of course!). You may use first person in the topic proposal!!!
4. Required Word Length – 250 words minimum. If you cannot adequately explain your topic in 250 words – use more!
5. Follows Topic Proposal Guidelines Assignment Sheet.--
6. Clearly articulates the topic and thesis of the paper. (A central, but often ignored, theme in Shakespeare's *Hamlet* is the loss of home triggered by the murder of the king which challenges Hamlet's relationships, his identity, and his sanity.)
7. Articulates three supporting facts or points that support the thesis.
8. Demonstrates some preliminary research. (While I did not find any sources directly mentioning the loss of home in this play, there are many sources that address his relationship with his mother and Ophelia. There are a multitude of sources that address the question of his sanity. There should be evidence here to help build my argument.)
9. All facts of the play mentioned in the topic proposal must be accurate.
10. Discusses a plan for research that is **more** specific than, "I will look up articles in Galileo." (Articles on what subject? How will you search?)

After you have submitted this proposal and continue to work on your paper you may revise, edit, or change your thesis. That change is fine; it just shows you are continuing to work! DO NOT CHANGE YOUR MIND A FEW DAYS BEFORE THE FINAL PAPER IS DUE as that will not work well for you.

Joy Handelman

Dr. Jones

English Composition II

29 February 2016

Loss of Faith in “Young Goodman Brown”

Faith is the foundation of a person’s view of the world. Faith is what defines the world and what motivates an individual. Defined this way faith is something that everyone has. It is not limited to the obviously religious. Critics often view Hawthorne’s story “Young Goodman Brown” as a loss of faith in God. In reality the story is a painful and dramatic tale of a young man’s loss of faith in his community, family, and tradition. The powerful unspoken question at the heart of the story is the reason for Brown’s misplaced faith. Brown’s astonishing reliance on his family, community, and tradition in the face of the devil’s insistence that he walk a bit further into the forest shows the source of Brown’s faith is not in God.

The questions I need to research involve the reason for this misplaced faith. The answer may lie in Hawthorne’s own view of Puritan belief. Hawthorne may have viewed Puritan belief as being centered, not in a powerful just but loving God, but, rather in a powerful, proud, and self-righteous religious tradition.

To answer these questions and address these issues, I need to look into Hawthorne’s view of the Puritans. I have found one article online that discusses Hawthorne’s comments about his Puritan ancestors in an interview. I need to find that interview if I can. I need to look at articles about the story as well. Hopefully Galileo will yield some helpful sources. Questia may also be a valuable source. If I can find Hawthorne’s own thoughts about this issue, that will be a great help. I hope to find his own statement about the Puritan faith in his own words. Journals, diaries,

and letters will hopefully reveal some of his thoughts. Biography as well as critical sources will probably be the most accessible sources. Original writing by some of the Puritans might shed a little light but I do not want to go too far off my topic so I will have to be sure and limit this information to things that directly relate to my topic.

You will need 3 good secondary sources for this assignment. This does not change the requirement for a minimum of 4 secondary sources (plus one primary source) for your Research paper.

Annotated Bibliography

- Critically evaluate sources in terms of accuracy, authority, bias, currency, and relevance
- Articulate the differences in the value of different types and different formats of sources
- Demonstrate that the source is appropriate to the research topic

The annotated bibliography should contain 1 secondary source (with accompanying annotations) obtained through GIL and/or Galileo and should be formatted in MLA style.

- Each annotation should contain a critical evaluation that states how and why you will use this information.
- Each annotation should contain a complete MLA citation for the source.
- Each annotation should contain a summary or restatement of the author's main points in your words that covers the entire work with an accompanying in-text citation.
- Each annotation should contain a paraphrase, which is a restatement of the author's main points from a specific section of the text, in your own words and an accompanying in-text citation.
- Each annotation should include at least one direct quote, in quotation marks with an accompanying in-text citation.
- Annotation should be at least 200 words each.

The source annotated in your bibliography may or may not make it into your final paper. The purpose of completing your annotated bibliography is to familiarize yourself with your sources and citation so that you will know when and if you should use them in the research paper itself.

Annotated Bibliography

Grading Criteria

10 points each

1. MLA Format – margins, line space, correct header (last name and page no.), correct identifying information on left of first page, font (Times New Roman or Arial), etc.
2. Standard English – correct in syntax, grammar and spelling.
3. No use of second person or contractions.
4. Required Word Length – 150 (for each entry) words.
5. Demonstrate that you know what each secondary source is – whether it is an article, an essay from an anthology, or a biographical reference work.
6. Summarize your source in a few sentences and cite with an in-text citation.
7. Paraphrase a short passage from your source showing how it supports your thesis and cite with an in-text citation.
8. Use a direct quotation from your source and indicate how it supports your thesis. Properly punctuate and cite this quotation with an in-text citation.
9. Include a properly formatted full citation in MLA format for your source.
10. Follow the format of the attached example.

Sally Barnes

Mrs. Handelman

English Composition 1102

13 April 2017

Annotated Bibliography

Bierman, James, Prof. *Now, Mother, What's the Matter? Dr. Freud's Hamlet*. University of California, Santa Cruz, 2004. Web. 10 Apr. 2017.

<http://artsites.ucsc.edu/faculty/bierman/elsinore/freud/freudRepression.html>.

Summary

In the beginning of *Now, Mother, What's the Matter? Dr. Freud's Hamlet*, Professor James Bierman walks the reader through the thought patterns of prominent Freudian psychoanalysts regarding Shakespeare's *Hamlet*. Sigmund Freud's own theory of the Oedipus Complex, or "The Problem," as the underlying theme in *Hamlet* is the main part of the discussion (Bierman 4). Bierman rarely inserts his own opinion into the article; rather, he lists the criticisms of the interpretation by other Freudian psychoanalysts to contrast the other information. The article closes by proposing that Prince Hamlet should have been angry at his mother not because she was sleeping with his uncle, but because his desire for her would have driven him mad. However, that would only occur if Freud's interpretation was to be proved correct.

Paraphrase

On the fourth segment of the article in the final paragraphs, Bierman comments on the way Freud analyzes not only the main character of the play, but its author as well. However, he finds it interesting that Freud attempts to back up his argument using inaccurate facts—facts that when looked up in the Parish Register of Stratford, appeared to have been overlooked in order to fit Freud's point (Bierman 4).

Direct Quote

"In the case of Hamlet, the fact that there is no visible evidence that Hamlet harbored the wish to kill his father further argues to the point that such a wish exists and that it is very strong"(Bierman 5). That statement by Bierman appears to be correct and it supports my thesis. Freud's theory regarding Hamlet and his mother was incorrect because Hamlet loved his father and was heartbroken when he died. He did not want to murder him in order to sleep with his own mother.

Research Essay Assignment for ENGL 1102 & Literature

- Synthesize your ideas with research materials to reach new conclusions
- Demonstrate originality of thought and creative insight
- Use MLA format correctly for formatting, in-text citations, and works cited page
- Integrate research sources effectively, fairly, and ethically
- The research paper should be around **1200-1500 words**. (Going over this is fine.) It should also use at least **one primary source** and at least **4-6 secondary sources** to reinforce, explain, and/or support the premise of the paper. (**Works Cited page does not count in word count.**)

Sources should be paraphrased and summarized in clear, concise language.

- Direct quotes from sources should be integrated into the paper with signal phrases and grammatical transitions.
- Sources should be used ethically and stay true to the intent of the text(s).
- Paper should be formatted according to MLA guidelines.
- All summaries, paraphrases, and direct quotes should be accompanied by in-text citations.
- The works cited page should contain properly constructed MLA citations for all primary and secondary sources used in the paper.
- The paper should synthesize the writer's ideas with research information to reach creative insights into the topic at hand.

Research Paper Grading Criteria

No Research Paper can receive credit without properly documented sources -- secondary and primary – with in-text citation and a Works Cited page. Students cannot exit English 1102 without a properly documented research paper. Papers without these minimum requirements will NOT be considered as meeting the requirement of a research paper for 1102 for purposes of passing the class.

1. Synthesize your ideas with research materials to reach new conclusions 10pts
2. Demonstrate originality of thought and creative insight 10pts
3. Follow Research Essay Assignment sheet. Use MLA format correctly for formatting, in-text citations, and works cited page – FAILURE to do this could result in a 0 for the Research Paper.
4. Integrate research sources effectively, fairly, and ethically. Originality REPORT no higher than 25% (including Works Cited).
5. Word length 1200-1500 words (half = half credit 50)
6. One primary source and 4-6 secondary sources. Minus 10 points per missing source.
7. Standard English 10 points.
8. Avoid major grammar errors. 10 points
9. Direct quotes from sources should be integrated into the paper with signal phrases and grammatical transitions. 10 points
10. Sources should be used ethically and stay true to the intent of the text(s). 10 pts.

Mary Goodman

Ms. Handelman

English 1102

26 April 2017

Shakespeare in Modern English

Shakespeare has coined a substantial number of words and phrases that are still used today across the world. Many people often quote famous lines from Shakespeare's *Hamlet* without even realizing it. The reason for the use of Shakespearian language in modern English is largely due to the fact that modern English in America was partially derived from Shakespearian language. In order to understand the meaning of Shakespeare's language and why people still use it today, one must look at the history of the derivation of the English language.

In the fifth century, the Angles, Jutes, and Saxons migrated from northern Germany to Britain (Britannica.com). This group of people had a direct influence on how the English language was derived. Their descendants, who became known as the Anglo-Saxons, had a distinctive language, which changed over time and collectively became known as Old English (Britannica.com). The influence that the Anglo-Saxons had on the modern English language is indisputable. However, English has drastically changed over the years and is often approached as a foreign language by modern linguistics (Crystal 230). Shakespeare did a majority of his writing during a period of "English linguistic history" known as "Early Modern English" (Crystal 230). One of Shakespeare's greatest tragedies, *Hamlet*, was written about 1599-1600 (Britannica.com). David Crystal gives an explanation for the close relation between Shakespeare and Modern English:

Most of Early Modern English is the same as Modern English. The evidence lies in the fact that there are many lines of Shakespeare where we feel little or no linguistic distance at all. That is why we call the period 'Early Modern' English rather than ... 'Late Middle' English. The name suggests a closeness to the language of the present day. (Crystal 230)

With a glimpse of history behind the English language, one must study the syntax Shakespeare used in order to get a deeper understanding of the language in Shakespeare's writings. English grammar rules have seen very little change over the past four-hundred years (Crystal 178). Perhaps this is the reason why readers of Shakespeare notice similarities between the original text and the modern text of Shakespeare's most famous works. When people read Shakespeare, they typically get bewildered with the words Shakespeare uses. However, what often causes the confusion when reading Shakespeare is the order in which Shakespeare uses his words. Shakespeare took advantage of the creativity in writing and often inverted the subject, object, and verb making it difficult for modern day readers to comprehend (Pressley). The word order that is typically found in the writings of Shakespeare is often found in Germanic languages "from which English derives much of its syntactical foundation" (Pressley).

With an increased knowledge of the history behind Shakespeare's language and a look into the syntax he used, one can grasp a better understanding of the words that Shakespeare used in his plays. Shakespeare is considered to be "the greatest word maker who ever lived" (Lederer 87). Ongoing research suggests evidence that, in Shakespeare's published works, there are about 20,138 dictionary headwords (Lederer 87). That number represents about forty percent of all words in the "English language up to the year 1623" (Lederer 87). Richard Lederer makes an astounding statement that captures the magnitude of Shakespeare's influence on language. He writes:

Of the 20,138 basewords that Shakespeare employs in his plays, sonnets, and other poems, his is the first known use of over 1,700 of them. The most verbally innovative of our authors and our all-time champion neologizer, Shakespeare made up more than 8.5% percent of his written vocabulary. Reading his works is like witnessing the birth of a language itself. (87)

Shakespeare arguably had the largest vocabulary of any English writer (*A Muse of Fire* 00:12:13-00:12:16). His vocabulary consisted of about thirty-four thousand words, which is approximately twice the words educated people have in their vocabulary today (*A Muse of Fire* 00:12:17-00:12:25). This statistic shows readers that Shakespeare was much more than a simple playwright. Shakespeare has "invented more words than anybody who's ever lived" (*A Muse of Fire* 00:13:34-00:13:37). He was a linguistic genius who had an immense impact on the language spoken today.

Readers learn from Shakespeare the world of creativity in writing. Shakespeare shows "in his best writing ... how to make a language work so that it conveys the effects we want it to" (Crystal 233). Shakespeare created many words English speakers use every day. Consider, for example, the word "generous". Shakespeare is the first person recorded to use this adjective (Crystal 236). In *Hamlet*, the meaning of the word differs from the modern definition (Crystal 236). When reading *Hamlet*, one must understand that the word does not refer to monetary matters (Crystal 236). In Shakespeare's writing, the meaning of the word is "well-bred, mannerly, noble-minded" (Crystal 236). In *Hamlet*, Claudius utters the phrase "most generous" (Shakespeare 4.7.134). While the meaning of the adjective, "generous," has changed over the years, modern-day English speakers cannot imagine a time when the word had not yet been invented.

In addition to inventing new words, Shakespeare also coined many phrases that are still in use today. The famous phrase from *Hamlet*, "Not a mouse stirring" is quoted in homes around the world every Christmas (Shakespeare 1.1.10). When families gather around and read the poem "A Visit from St. Nicholas" on Christmas Eve, they often do not realize that Shakespeare is, perhaps, the inspiration behind one of Clement Moore's famous lines. "Not a creature was stirring, not even a mouse" is directly parallel to Shakespeare's famous line from *Hamlet* (Moore). This phrase, and many more, from Shakespeare has a profound impact on lives around the world.

Shakespeare's legacy continues to impact lives every day. *Hamlet* is one of Shakespeare's most well-known tragedies, and many people quote the play without realizing it. Shakespeare had a profound impact on the derivation of the modern-day English language, and his works have stood the test of time and continue to be read and quoted every day. In addition to being an extraordinary playwright, Shakespeare was a genius with language, and he created many words and phrases that are still in use today. Shakespeare created so many words that, without him, the vocabulary of modern day English speakers would be drastically reduced.

Works Cited

- A Muse of Fire*. Films Media Group, 1986, fod.infobase.com/PortalPlaylists.aspx?wID=103291&xtid=36925. Web. 23 April 2017.
- Crystal, David. *'Think on my Words' Exploring Shakespeare's Language*. Cambridge; New York: Cambridge University Press, 2008.
- Lederer, Richard. *The Miracle of Language*. Pocket Books, a division of Simon and Schuster Inc., 1991.
- Moore, Clement Clarke. "A Visit from St. Nicholas." Poetry Foundation, <https://www.poetryfoundation.org/poems-and-poets/poems/detail/43171>. Web. 23 April 2017
- Pressley, J.M. "Shakespeare's Grammar: Syntax." *Shakespeare Resource Center*. Shakespeare Resource Center, 5 July 2014, <http://www.bardweb.net/grammar/01syntax.html>. Web. 23 April 2017
- Shakespeare, William. *Hamlet*. Auckland, NZ: The Floating Press, 2008. ProQuest ebrary. Web. 24 April 2017.
- The Editors of Encyclopedia Britannica. "Anglo-Saxon." Encyclopedia Britannica, Inc., 10 March 2015, www.britannica.com/topic/Anglo-Saxon. Web. 23 April 2017.