
STUDENT MANUAL FOR PCS 106 2.0
Trinity International University educates men and women to engage in God's redemptive work in the world by cultivating academic excellence, Christian faithfulness, and lifelong learning.

Trinity International University Florida Regional Center educates students from South Florida's unique intercultural population for full and faithful participation in God's redemptive work by cultivating academic excellence and lifelong learning through a distinctive Christian worldview in preparation for service to the local and global communities.
Trinity International University

Florida Regional Center

The EXCEL Program

8190 West State Road 84

Davie, Florida 33324

http://florida.tiu.edu
954.382.6400

Forming Students to Transform the World Through Christ
Copyright 2012
Table of Contents PCS106 2.0
1COURSE OVERVIEW


2COURSE SYLLABUS


2Course Description


2Course Objectives


2Texts


3Course Outline


3Session One


3Session Two


3Session Three


4Session Four


5Session Five


5Session Six


6Session Seven


6One Week After Session Seven


7Course Requirements


7Academic Honesty


7Attendance Policy


9Grading Criteria


10ASSIGNMENTS AND ACTIVITIES


    11Critical Reading Toward Critical Writing


    11Critical Reading: What is It?


    11How Do I Read Looking for Ways of Thinking?


    12Some Practical Tips


    13How to Make an Outline


16Principles of Skilled Writing


17Principle One


19Principle Two


21Principle Three


22Principle Four


24Principle Five


25Principle Six


26Principle Seven


28Principle Eight


29Principle Nine


30Principle Ten


31In-class Editing Exercise #1


32In-class Editing Exercise #2


33Worksheet-Troubleshooting


34Writing Skills Quiz


36Confusing Words


38Rubric for Paragraph


39How to Document Using APA Format Within Your Paper


40Sample Excerpts of Paper with Documentation in APA Format


42How to Create a References List


45Sample References Page


46SAMPLE TITLE PAGE


48Using the Bible as a Reference in Formal Writing


49Reading Report


50Articles for PCS 106E


51“Exploring a Parallel Universe:


51Why Does the word Evangelical Threaten So Many People in Our Culture?”


53Breaking the Bonds of Hate By Virah Khiev


55Sizing Up Effects By Sissela Bok


58Violent Media Is Good For Kids By Gerard Jones


COURSE OVERVIEWtc \l1 "COURSE OVERVIEW
Many individuals feel insecure, confused, or anxious when asked to write something formal.  Most perceived "writing" problems stem from an inability to obtain information, select relevant support, and organize details into the most effective format for the intended audience. This course is designed to provide students with these tools in order to help them become a more competent writer.  

Students are expected to complete and reflect on assigned course readings before coming to class. The writing assignments in this course are wide-ranging.  Part of improving communication skills is developing confidence through practical writing experience. Therefore, students will practice these skills by evaluating each other’s writing during a weekly writing workshop.  
COURSE SYLLABUStc \l1 "COURSE  SYLLABUS
Course Descriptiontc \l2 "Course Description
PCS106 E Preparation for College Study: This course is designed to teach students how to write effective arguments so that they can develop critical thinking and writing skills throughout the curriculum. The focus is the elements of argumentation: rhetorical situation, claims, and evidence. These elements are introduced through the textbook and developed through reading and writing exercises. Successful completion of this course or an equivalent is a graduation requirement.  Required for entry into ENG 111 E (Critical Thinking and Writing) for all students who score at the PCS 106E level on the writing placement test.  Three credits.
Course Objectivestc \l2 "Course Objectives
The student will:

1.
Practice skills that will enhance critical reading and writing.

2.   
Learn to organize writing effectively (i.e., correspond content and structure of a writing 
task with a given purpose and audience).

3.
Refine writing style with particular attention to writing concisely.

4.
Develop skill in assessing, using, and documenting sources accurately.

5.
Practice critiquing peer writing verbally and in writing, thereby refining ability to critique 

students’ own work.

Textstc \l2 "Texts


Biays, J.S., & Wershoven, C.  (2012). Along these lines:  Writing paragraphs and 

essays (6th ed.).  Upper Saddle River, NJ: Prentice Hall.  (ISBN 978-0-205-11013-1)
Publication Manual of the American Psychological Association (6th ed.).  (2009). Washington, 


DC:  American Psychological Association. (ISBN 9781433805615)
Student Manual for PCS 106(Version2.0). (2012). Retrieved from Trinity 

International University, Florida Regional Center Website.

Article Packet for PCS 106E, EXCEL. (2009). Located at the end of this manual.

Course Outlinetc \l2 "Course Outline
Session One
1.  Objectives

     The student will be able to

      a.  Outline key ideas in an article.  

      b.  Delineate the steps in the writing process.    

2.  Assignments

     a.  Read Chapter 1 in Biays and Wershoven.  

     b.  Read the article on “Critical Reading Toward Critical Writing” in your course manual and 

          pages 617-623 in Biays and Wershoven.    

     c.  Imagine you had to write a paragraph on the keys to being an effective reader and writer.  

          Using the information gained from your reading as support, create an outline for your 
          paragraph and bring to class (5 points)  
Session Two

1.  Objectives

     The student will be able to

     a.  Find sources to support a paper in the library.

     b.  Outline the key ideas for an argumentative paragraph about an essay.  

2.  Assignments

     a.  Read Philip Yancey's Essay “Exploring a Parallel Universe” in the article packet.  
     b.  Use a pre-writing activity to organize your ideas and create an outline for a paragraph to 

          respond to Yancey.  Do you agree that the word "Evangelical" has become a negative term 

          in today's society?  What key points does Yancey make that either find valid or invalid? 

          (5 points)
Session Three

1.  Objectives

The student will be able to

    a.  Write a paragraph using the writing process and correct APA format.

    b.  Read an essay and write a scholarly, reflective response in a concise paragraph.

2.  Assignments

     a.  Review Sections 2.01-2.05 on pages 23-28 and review the sample paper found on pages 

         41-59; read Section 3.03 on pages 62-63, Sections 5.05-5.06 on pages 327-328, all of 

         Chapters Six and Seven, and Section 8.03 on pages 228-231 of the Publication Manual of 
         the American Psychological Association.  Read the pages in your course manual that 

         discuss citing from a text and creating a References list using APA format.

     b.  Read Philip Yancey's essay “Exploring a Parallel Universe” in the article packet.  Write a 

          paragraph responding to his argument in one concise paragraph (100 to 150   

          words).  Do you agree that the word "Evangelical" has become a negative term 

          in today's society?  What key points does Yancey make that either find valid or invalid? 

         Your paragraph should be typed using double spacing.  (10 points)  
Note:  Some students will be selected to bring their paragraphs to class on flash drive or CD for in-class workshop.  

Session Four

1.  Objectives

The student will be able to
     a.  Organize ideas into a concise paragraph with a topic sentence, transitional phrases, and 

          clincher.  
     b.  Write a paragraph in APA format using the comparison-contrast format.    

2.  Assignments

    a.  Read Chapters 2 and 6 in Biays and Wershoven.

    b.  Using the compare/contrast format, write one paragraph (approximately 150 words) on role 

         models.  Choose two individuals who are respected in today’s society but who have 

         contrasting points of view or lifestyles to highlight what a role model should be and should 

         not be according based on Biblical truth.  Please use APA format.  [10 points]
Note:  Some students will be selected to bring their paragraphs to class on flash drive or CD for in-class workshop.  

Session Five
1.  Objectives

The student will be able to
    a.  Write a concise, well-supported definition paragraph.

    b.  Cite sources using correct APA format.  

    c.  Identify the correct word to use in a sentence for often confused words such as lie/lay, etc.  
2.  Assignments

     a.  Read Chapters 7 and 8 in Biays and Wershoven.

    b.  Read “Breaking the Bonds of Hate” in the Article Packet.  Write one paragraph  

         (approximately 150 words) in response to the following prompt:  Khiev defines “the bonds    

         of hate,” a hate that kept him from achieving a good life.  He says that he was a prisoner of 

         his hatred for the country that denied him what he hoped for and of his hatred for his 

         parents.  He hated the endless cycle of poverty and struggle he found in the ghetto.  Define    

         the term “bonds of hate” by providing examples of the kind of hatred that can keep a 

         person in chains.  Use examples from other sources as support in your paragraph.  Make 
         sure to cite your examples using correct APA format.  [10 points]

Note:  Some students will be selected to bring their paragraphs to class on flash drive or CD for in-class workshop.  

    c.  Read Chapter 30 and complete Exercise 5 on page 600 on a separate sheet of paper.  [5  

         points]
Session Six

1.  Objectives

The student will be able to 
    a.  Write a well-defended argument using a cause-effect organizational pattern.

    b.  Cite sources using correct APA format.  

    c.  Identify the correct word to use in a sentence for often confused words such as lie/lay, etc.  
2.  Assignments

     a.  Read Chapters 9 and 10.

     b.  Many parents have expressed growing concerns about the impact of violent video games   

          on today’s youth.  Do some research on this subject and write one paragraph    

          (approximately 150 words) outlining either the effects of video games on youth (choose 

          either positive or negative – not both) or the causes of increased violence in today’s youth 

          culture as a whole.  Your paragraph should be in correct APA format.  Sources must be  

          cited, and a References page should be attached.  Designated students will bring their 
          paragraph on flash drive to share in class.  All students will turn in a paper copy.      
Note:  Some students will be selected to bring their paragraphs to class on flash drive or CD for in-class workshop.  

    c.  Read Chapter 31 and complete Exercise 11 on page 616 on a separate sheet of paper.  [5 
         points]
Session Seven

1.  Objectives

The student will be able to

    a.  Assess individual progress toward becoming an effective writer.

    b.  Practice peer review of another student’s writing.

    c.  Evaluate and revise a composition.  

2.  Assignments

     a.  Read “Sizing Up the Effects” and “Violent Media is Good For Kids” in the article packet.  

     b.  Write one paragraph (approximately 150 words) where you state your position on the topic 
          of violence in the media.  Cite your sources using APA format.  [10 points]
Note:  Some students will be selected to bring their paragraphs to class on flash drive or CD for in-class workshop.  

     c.  Revise your paragraph from Session Four.  [5 points]
One Week After Session Seven
1.  Write a one-paragraph (approximately 150 words) critique of the 

     short film we watched in class.  This composition must be e-mailed 

     to the instructor one week after the last class.   [10 points]

2.  Revise your paragraph from Session Five and e-mail to the 
     professor. [5 points]

Course Requirementstc \l2 "Course Requirements
Complete all assignments in Section IV of the syllabus.

1.  No late work will be accepted, and students designated to provide documents for workshop 
     will be penalized a full letter grade if they fail to do so. Should class be missed for any reason, 
     assignments are due BEFORE class.

2.  Respond assignments may be handwritten unless a paragraph is required.  Major assignments 
     must be typed using correct APA documentation with References where appropriate (See 

     Chapters Four and Five of the APA Manual.  Chapter 22 of your text). Identify respond 
     assignments fully and include your name and page numbers.  Provide a title page for your 
     major papers. 

Academic Honesty

All work submitted for evaluation in the EXCEL Program must represent your own thinking.  If ideas or words are taken from another source, you are expected to document the source of the thought or words using the APA documentation guidelines.  To borrow another’s words or ideas without giving proper credit is called “plagiarism” and in academia is a very serious form of dishonesty.  Plagiarism and cheating will result in an automatic “F” for the work submitted.  A record of the violation will be placed in the student’s file.  Repeated incidents of academic dishonesty will result in failure of the course and could cause dismissal from Trinity.

As a member of the Trinity community, we ask for you to hold yourself and others to the highest standards of academic integrity and honesty. Violations take many forms, which include, but are not limited to, the following: 

Plagiarism: using another’s work or ideas without proper documentation, which requires citing the author or authors’ name(s), date of publication, and page number (if applicable)

Cheating: using notes, books, or crib sheets during closed book quizzes or exams, or copying from another’s student’s work

Submitting Previous Work: submitting your work that was previously turned in for credit without the prior approval of the instructor

Ghosting: writing a paper or taking a quiz (or any other evaluation) in place of another student

Aiding and Abetting: helping others to commit acts of academic dishonesty, and failing to confront and, if necessary, report those who have or plan to commit dishonest acts

Attendance Policy

Because of the accelerated and collaborative nature of the EXCEL courses, students are required to attend every session.  Missing a single session means a significant portion of the contact with the faculty member and the learning community has been lost.  For this reason, in all EXCEL five to eight week courses, students missing more than one session will receive no credit for the session and a grade of “F” will be recorded.  In addition, for all two to four week courses, students missing one class period will receive no credit for the class and a grade of “F” will be recorded. The course must then be retaken in order to receive credit.  

In the event that a class is missed, students may be required to do additional work outside the class to make up for the missed classroom interaction.  Any student missing more than thirty minutes of a course session will be considered absent for the full course session.  Participation points are earned and calculated in the final grade of a course based in part on a student’s arriving on time to each session.  Excessive tardiness and each absence may impact a student’s final grade.  

In addition, students may miss no more than two session sessions in a given semester, regardless of the circumstances.  If a student misses more than two session sessions during a given semester, the student will be required to meet in person with the academic adviser to discuss continuance in the Program.  Students are responsible for monitoring their own attendance to make sure they do not exceed two absences per semester.  The EXCEL Records Office will also monitor attendance and notify the EXCEL Director of Academic Operations when a student exceeds two absences for a given semester.

Late work will not be accepted unless the student requests an extension prior to the deadline and the instructor grants the request.  There may also be a substantial penalty for late work.  An extension on the time needed to submit final course requirements will only be granted in unusual circumstances and if the instructor grants the request.

Note:  Students who miss more than thirty minutes of a session or who miss a session entirely are penalized between ½ to a full letter grade for the final course grade.    

Grading Criteriatc \l2 "Grading Criteria
The final course grade is composed as follows:


Session 1:  Outline


 5 points


Session 2:  Outline


 5 points

Session 3:  Paragraph 


10 points

Session 4:  Paragraph 


10 points

Session 5:  Paragraph


10 points

                              Exercise 5, p.577


 5 points

Session 6:  Paragraph


 
10 points 


      Exercise 11, p. 592


 5 points

Session 7:  Paragraph


10 points

      Revision of Session 4 Paragraph

 5 points

After Session 7:  Revision of Session 4 Paragraph 
 5 points

                Movie Critique


10 points
Class Participation 


20 points

Includes completing all reading, attending all sessions, and contributing 

thoughtfully and appropriately to class discussion and to the debate.  


           

           


    Total   
110 points

Scale:

A+  =  100- 110%

A   =   93 - 99%

A-  =   90 - 92%

B+  =  87 - 89%

B   =   83 - 86%

B-  =   80 - 82%

C+  =  77 - 79%

C   =   73 - 76%

C-  =   70 - 72%

D+  =  67 - 69%

D   =   63 - 66%

D-  =   60 - 62%

F   =    59% and lower  
ASSIGNMENTS AND ACTIVITIES
Critical Reading Toward Critical Writing tc \l1 "ASSIGNMENTS AND ACTIVITIES
Critical writing depends on critical reading. Most of the papers you write will involve reflection on written texts - the thinking and research that has already been done on your subject. In order to write your own analysis of this subject, you will need to do careful critical reading of sources and to use them critically to make your own argument. The judgments and interpretations you make of the texts you read are the first steps towards formulating your own approach.

Critical Reading: What is It?

To read critically is to make judgements about how a text is argued. This is a highly reflective skill requiring you to "stand back" and gain some distance from the text you are reading. (You might have to read a text through once to get a basic grasp of content before you launch into an intensive critical reading.) THE KEY IS THIS:

· don't read looking only or primarily for information 

· do read looking for ways of thinking about the subject matter 

When you are reading, highlighting, or taking notes, avoid extracting and compiling lists of evidence, lists of facts and examples. Avoid approaching a text by asking "What information can I get out of it?" Rather ask "How does this text work? How is it argued? How is the evidence (the facts, examples, etc.) used and interpreted? How does the text reach its conclusions?

How Do I Read Looking for Ways of Thinking?

1. First determine the central claims or purpose of the text (its thesis). A critical reading attempts to assess how these central claims are developed or argued. 

2. Begin to make some judgements about context . What audience is the text written for? Who is it in dialogue with? (This will probably be other scholars or authors with differing viewpoints.) In what historical context is it written? All these matters of context can contribute to your assessment of what is going on in a text. 

3. Distinguish the kinds of reasoning the text employs. What concepts are defined and used? Does the text appeal to a theory or theories? Is any specific methodology laid out? If there is an appeal to a particular concept, theory, or method, how is that concept, theory, or method then used to organize and interpret the data? You might also examine how the text is organized: how has the author analyzed (broken down) the material? Be aware that different disciplines (i.e. history, sociology, philosophy, biology) will have different ways of arguing. 

4. Examine the evidence (the supporting facts, examples, etc) the text employs. Supporting evidence is indispensable to an argument. Having worked through Steps 1-3, you are now in a position to grasp how the evidence is used to develop the argument and its controlling claims and concepts. Steps 1-3 allow you to see evidence in its context. Consider the kinds of evidence that are used. What counts as evidence in this argument? Is the evidence statistical? literary? historical? etc. From what sources is the evidence taken? Are these sources primary or secondary? 

5. Critical reading may involve evaluation. Your reading of a text is already critical if it accounts for and makes a series of judgments about how a text is argued. However, some essays may also require you to assess the strengths and weaknesses of an argument. If the argument is strong, why? Could it be better or differently supported? Are there gaps, leaps, or inconsistencies in the argument? Is the method of analysis problematic? Could the evidence be interpreted differently? Are the conclusions warranted by the evidence presented? What are the unargued assumptions? Are they problematic? What might an opposing argument be? 

Some Practical Tips

1. Critical reading occurs after some preliminary processes of reading. Begin by skimming research materials, especially introductions and conclusions, in order to strategically choose where to focus your critical efforts. 

2. When highlighting a text or taking notes from it, teach yourself to highlight argument: those places in a text where an author explains her analytical moves, the concepts she uses, how she uses them, how she arrives at conclusions. Don't let yourself foreground and isolate facts and examples, no matter how interesting they may be. First, look for the large patterns that give purpose, order, and meaning to those examples. The opening sentences of paragraphs can be important to this task. 

3. When you begin to think about how you might use a portion of a text in the argument you are forging in your own paper, try to remain aware of how this portion fits into the whole argument from which it is taken. Paying attention to context is a fundamental critical move. 

4. When you quote directly from a source, use the quotation critically. This means that you should not substitute the quotation for your own articulation of a point. Rather, introduce the quotation by laying out the judgments you are making about it, and the reasons why you are using it. Often a quotation is followed by some further analysis. 

5. Critical reading skills are also critical listening skills. In your lectures, listen not only for information but also for ways of thinking. Your instructor will often explicate and model ways of thinking appropriate to a discipline. 

Written by Deborah Knott, New College Writing Centre. Copyright 2008. All rights reserved.  Used with Permission.  
How to Make an Outline tc \l1 "ASSIGNMENTS AND ACTIVITIES
What is an Outline?
An outline is a formal system used to think about and organize your paper. For example, you can use it to see whether your ideas connect to each other, what order of ideas works best, or whether you have sufficient evidence to support each of your points. Outlines can be useful for any paper to help you see the overall picture.

There are two kinds of outlines: the topic outline and the sentence outline.

• The topic outline consists of short phrases.  It is particularly useful when you are dealing with a number of different issues that could be arranged in a variety of ways in your paper.

• The sentence outline is done in full sentences.  It is normally used when your paper focuses on

complex details.  The sentence outline is especially useful for this kind of paper because sentences themselves have many of the details in them.  A sentence outline also allows you to include those details in the sentences instead of having to create an outline of many short phrases that goes on page after page.  Both topic and sentence outlines follow rigid formats, using Roman and Arabic numerals along with capital and small letters of the alphabet.  This helps both you and anyone who reads your outline to follow your organization easily.  This is the kind of outline most commonly used for classroom papers and speeches (see the example at the end of this paper).  There is no rule for which type of outline is best.  Choose the one that you think works best for your paper.

Make the Outline

1. Identify the topic.  The topic of your paper is important. Try to sum up the point of your paper in one sentence or phrase.  This will help your paper stay focused on the main point.

2. Identify the main categories.  What main points will you cover?  The introduction usually introduces all of your main points; then, the rest of paper can be spent developing those points.

3. Create the first category.  What is the first point you want to cover?  If the paper centers around a complicated term, a definition is often a good place to start.  For a paper about a particular theory, giving the general background on the theory can be a good place to begin.

4. Create subcategories.  After you have the main point, create points under it that provide support for the main point.  The number of categories that you use depends on the amount of information that you are going to cover; there is no right or wrong number to use.  By convention, each category consists of a minimum of two entries.  If your first category is Roman numeral I, your outline must also have a category labeled roman numeral II; if you have a capital letter A under category I, you must also have a capital letter B.  Whether you then go on to have capital letters C, D, E, etc., is up to you, depending on the amount of material you are going to cover.  

Copyright 1997-2007, University of Washington 

http://web.psych.washington.edu/writingcenter/writingguides/pdf/outline.pdf
You are required to have only two of each numbered or lettered category.

The completed outline could look like this:
Television and Children's Violence

I. Introduction

A. Does television cause violence?

1. Brief mention of previous areas of research

2. Identify causation dilemma

B. Present studies on both sides

1. Some studies are "for"

2. Some studies are "against"

C. After weighing evidence it appears that TV does not cause violence

II. Research "For"

A. First study "for"

1. Method

2. Results

3. Analysis of their conclusions

a. insufficient sample size

b. but representative sample

B. Second study "for"

1. Method

2. Results

3. Analysis of their conclusions

a. faulty instructions

b. poor control group

III. Research "Against"

A. Study "against"

1. Method

2. Results

3. Analysis of their conclusions

a. Perfect controls

b. No unwarranted generalizations

B. Second study "against"

1. Method

2. Results

3. Analysis of their conclusions

a. Large sample size

b. Real world setting

c. But typical problems with external validity

IV. Conclusion

A. Studies "for" all have poor methodology

B. Studies "against" all have good methodology

C. Research doesn't support that TV causes violence

D. More research needed 

Copyright 1997-2007, University of Washington 

http://web.psych.washington.edu/writingcenter/writingguides/pdf/outline.pdf
Keep Your Outline Flexible
Although the format of an outline is rigid, it shouldn't make you inflexible about how to write your paper.  Often when you start writing, especially about a subject that you don't know well, the paper takes new directions.  If your paper changes direction, or you add new sections, then feel free to change the outline--just as you would make corrections on a crude map as you become more familiar with the terrain you are exploring.  Major reorganizations are not uncommon; your outline will help you stay organized and focused.  However, when your paper diverges from your outline, it can also mean that you have lost your focus, and hence the structure of your paper. How do you know whether to change the paper to fit the outline or

change the outline to fit the paper?  A good way to check yourself is to use the paper to recreate the outline.  This is extremely useful for checking the organization of the paper.  If the resulting outline says what you want it to say in an order that is easy to follow, the organization of your paper has been successful.  If you discover that it's difficult to create an outline from what you have written, then you need to revise the paper.  Your outline can help you with this, because the problems in the outline will show you where the paper has become disorganized.
Copyright 1997-2007, University of Washington 

http://web.psych.washington.edu/writingcenter/writingguides/pdf/outline.pdf
Principles of Skilled Writing TC \l1 "Principles of Skilled Writing
by Dr. Stephen Fortosis


1.
Choose verbs carefully

2.
Use the correct tense, agreement, and word form.

3.
Usually stick to the active voice.

4.
Vary your sentence structure, length and emphasis.

5.
Focus on correct word usage.
6.
Wisely choose, but do not overuse adjectives and adverbs.

7.
Write for your audience.

8.
Cut unnecessary words.
9.
Check punctuation.
10.
Write with a clear purpose in mind.

Principle One: 
Choose verbs carefully.   TC \l2 "Principle One: CHOOSE VERBS CAREFULLY
Verbs can help your writing come alive. It is important to select verbs according to your purpose at the time. Usually, you will want to choose verbs that are lively, interesting, powerful but that are not overused in today’s literature. Follow the instructions below in the selection of an appropriate verb for each statement.

Choose the verb with the more interesting sound.

Grandpa was (surprised, flabbergasted, amazed) when grandma wore a two-piece swimsuit.

Choose the verb that is more lively.

Brad (ran, waddled, zoomed) down the basketball court, went airborne, and dunked the ball.

Choose the more interesting verb.

The smooth lady in the black silk gown (walked, slithered, went) out on the veranda with her escort.

Choose the less common verb.

The little boy was (squinched, crowded, cramped) up between two huge laughing women.

Choose the more powerful verb.
The celebration (began, exploded, happened) at Rob’s Steakhouse with country music and square dancing.

Choose the more interesting verb.
Even the giant oaks (creaked, bent, moved) and swayed with the tremendous blasts of wind.

Choose the less common verb.

Sam (squeezed, squished, pushed) the mud through his fingers and watched it plop onto the carpet.

Choose the verb with a more interesting sound.

The magician (deceived, bamboozled, mystified) everyone with his card tricks.

Choose the verb that sounds more up to date.

The space invader (show, zapped, fired at) the intruder with the quadrapower ray gun.

Choose the verb that is most powerful.

The cowboy rose slowly from the table; then, with lightening quickness he ducked low and

 (hit, hammered, struck) the troublemaker with his fists.
For the following paragraph, fill in the blanks with interesting, lively, less common verbs:

With trembling fingers, the dirty-looking young man stuck a cigarette between his lips and forgot to light it.

Suddenly, he wheeled and ______________________ into the small grocery store. _________________ quickly over to the clerk, he waved a knife and ____________________, “Give me any cash you got. You try anything, stupid, and you’re dead meat.”

The clerk ____________________ in sheer terror. Grabbing his shirt, the holdup man said, “Don’t freeze up on me, old man. I’m _____________________ for some cash, and I can’t wait around.”

Behind the two, a woman entered the store with her little daughter. When she saw the knife, the woman ____________________. The young man __________________ over to her and covered her mouth. At that moment the clerk _____________________ a button under the counter, and two miles away an alarm ___________________ at police headquarters.

Principle Two:

Use the correct tense, agreement, and word form
Use the correct tense, agreement and word form
.
Correct the following sentences for tense, agreement, and word form:

James went to the refrigerator and pulls out a Coke.

He will have to face the facts if he wanted to make a decent living.

She says she going to the pool, but she was already late for a doctor’s appointment.

Here in college I has been force to do more old-fashioned studying.

If they plan to excel, they has to work hard and sacrifice.

The success of my plans depend on you.

I go to the store, and I will buy some ice cream bars.

Sonya may use whatever methods she want as long as it is effective.

The stone structures in London, blackened by coal soot in the 19th century, are having been cleaned.

Writing was less difficult when I do it more.

Rewrite the paragraph below correctly:

I go to a military parade today, and Joe looked fabulous in full military dress. When Joe William get discharge, he will be the most decorated military veteran in his entire division. He was in the military from the time he graduates from high school. One thing Joe will always be able to have done is fight. He grew up in a family with eight kids, so life is a dark struggle for them.

However, I notice some positive changes in him since he been in the armed forces. He is more focused, and he knows what he will want in life. I believe he can get any job he really wants as long as it is one he can fight for. I will have confidence in Joe because I now knew what he could do if he really try.

Principle Three:
Usually stick to the active voice.
Usually Stick to the Active Voice

Modify the sentences below from passive to active voice.

1.
The ball was hit by Jackie.

2.
The problem in that family is caused by Nathan.

3.
All touchdowns have been scored by the quarterback.

4.
That pickpocket was tackled by an old woman.

5.
Excellence is achieved through skilled persistence.

6.
This entire year has been riddled with tragedy.

7.
The baby was destroyed by a rare illness.

8.
Eight hobos were arrested by furious police officers.

9.
The man was constantly stalked by rabid fans.

10.
Carlos has been cheated by his own accountant, Sam.

Principle Four:
Vary sentence length, structure, and emphasis.
Vary Sentence length, structure, and emphasis.

Revise each of these sentences:  
The chief audience for the magazine is young and middle-aged women with children although there are some exceptions.

Today’s election will be close. The older candidate is ahead. People like his experience. He is paid his dues. He deserves some credit for that.

The key to spiritual success is dependence. The person must trust God implicitly. The worst attitude is one of arrogant self-sufficiency. The dependent person is not wimpy. The dependent person simply knows the sovereign God can bring success out of the most hopeless situation. The key is trustful dependence.

The politician delivered his punch line, whipping his supporters into a frenzy. He was shrewd--knowing just how to raise fervor to a fever pitch.

Connie is a shining example of loyalty, in stark contrast to Patricia.

Beyond the junkyard--over a hill-- is a grove of stately aspens surrounding a pond, and below the pond, a brook runs musically over bluish-gray rocks--but do not think of the scene as lifeless, for rainbow trout flit over and around the rocks; hawks dip below the trees and zoom at the brook, plunging talons in water for young trout, and a boy rises from the bank, sending a smooth stone flying in vain effort to save the trout for his wiggling hook.

Restructure the following paragraph, keeping principle four in mind.

She is a pro; you can feel it, and you can see it, and you can almost smell it. Sandy runs endlessly winding mountain trails even in the harshest weather. She almost seems to welcome the miserable darkness of thunderstorms; in fact, and the slushy whiteness of snowstorms for the running virus courses through her veins, and it is the only virus she encourages. It pays off. When she shoots to the front at the head of a marathon and when she does not slow down on harsh inclines and when she has a spurt in the final half mile. While others are dying a slow death. Sandy is a pro. Even when she takes the giant trophy in her arms. You can see professional triumph in her modest, tired grin.

Principle Five:
Focus on correct word usage.
Focus on correct  word usage

Circle the correct word in the following sentences.

1.
I (advice/advise) you to take a long vacation.

2.
Grass pollens do not (effect, affect) me very much.

3.
Her  family was (all ready, already) waiting.

4.
You can (assure, ensure) quality if you treat your employees (good, well).

5.
My (conscious, conscience) bothered me after I got home.

6.
We expect Olympic judges to be (disinterested, uninterested) observers.

7.
(It’s, Its) always the early bird that gets (it’s, its) worm.

8.
She (lies, lays) down for a nap every afternoon. She (lay, lied ) down yesterday before 2 p.m.

9.
Last week, he (lead, led) me through the entire process.

10.
Pam’s (suppose, supposed) to (sit, set) the books in his car.

11.
(Their, They’re) going to put (there, their) sandwiches over (they’re, their, there).

12.
(Your, You’re) the best (woman, women) friend I have.

Principle Six:  Wisely choose, but don’t overuse, adjectives and adverbs
Principle Six

Wisely Choose, but don’t overuse, adjectives and adverbs
.
Rewrite the following paragraph, removing unnecessary adjectives and adverbs:
Allison always said, “Surely, things will go more happily and smoothly in the next relationship.” Flirty, funny Allison seemed to begin a new relationship every single month. She was lively and sort of cute in a plastic, phony way, but everyone wondered how she captivated such nice-looking, decent, interesting men. When she dropped a man, she always, incessantly declared that she had discovered some awful, degrading, irreparable fault in him. The forsaken, rejected, saddened man always seemed sad and a bit dazed and confused by it all. At first, Allison would look upset, and she’d murmur, “I don’t know why I can’t find a fine, strong, loyal man. They just don’t make them like they used to formerly.” But the years flit slowly by, and Allison keeps searching for her noble, perfect, excellent knight in gleaming, shining armor. She thinks he’s excitedly waiting for her just beyond the next beautiful, reddish-pink sunset.

Principle Seven:
Write for your audience.
Write for your Audience

The following paragraphs are all about the same subject. For which audience is each designed?

____________God is the supremely metaphysical personage. He is incorporeal, yet he has appeared amazingly in an incarnation that is beyond imagination. It is the incarnational appearance which gives us certainty that infinite Elohim comprehends the inconstant weaknesses of humans and yet directs a compassion upon them, which manifested itself through a vicarious sacrifice. This epic sacrifice should motivate all humanity to devotion and servitude--a consecration that all eternity will not satisfy. 

____________You cannot see God. But what is so cool is He visited this planet. The fact He would come down here shows this unlimited, awesome God knows what boneheads we can be. Yet, He still cared enough about us to die in our place for our sin. The heroic sacrifice of Jesus should make us want to live for Him. Even if we worshiped and served Him for an eternity, it still would not pay Him back for loving us so much.

____________God, the Father, is invisible--yet, amazingly, He has appeared on earth in human form. It is this physical appearance of God in Christ that convinces us that an infinite God understands our fickle weaknesses, yet has loved us enough to die for us. This heroic sacrifice should motivate believers to serve Him totally. Even an eternity of worshiping and serving Him would not in any way repay for His love.

____________Do you know what God looks like? Well, He looks like Jesus. Jesus is God. He lived here on earth a long time ago. Even though He knew how bad we can be sometimes, He still loves us. In fact, Jesus even died up on a cross like in this picture. You know why He died? We deserved to die because we have done bad things like lying, and stealing, and fighting, and cheating. But Jesus said, “I will take their place. I will die so boys and girls can be forgiven for the bad things they’ve done.” So Jesus let some bad men kill Him on that cross. He did it because He loved you so much. I know most of you children have already asked Jesus to forgive your sins and become your best friend. Does not that make you want to thank Jesus and live as He wants you to live?

Simplify the following paragraph to about a seventh-grade reading level:
Human beings are an enigma. Some labor incessantly in order to live in affluence yet never stop long enough to savor life. Others only work enough to barely achieve financial equilibrium, yet they complain that everyone else has all the advantages.  Some virtually exist for vacations and, ultimately, retirement, yet their vacations are rarely thrilling, and retirement ends up being a rapid, boring way to expire. Youth cannot wait to terminate school and make financial gain, but the faster they leave school, the more they lament the tedious employment and subpar salary they receive. They whine about youngsters who stayed in school and now have the choicest jobs. Everyone seems to be chasing after something he/she cannot retain. Yet, if a person chases it down, it does not seem to give permanent satisfaction. Perhaps Solomon was correct when he postulated that, for many, life is merely chasing after wind.
Principle Eight:
Cut unnecessary words.
Cut Unnecessary Words

Cross out unnecessary words and phrases in the following paragraphs.  Then, re-write edited version.

Herbert Otto says and emphasizes that only approximately five percent of our human potential is actually realized in an entire lifetime. Let us think for a few brief moments about this whole matter of potential, which is a topic in itself.

We know and are convinced that the way we know what love is by looking at Jesus. He laid down His very life for us on the cruel cross of Calvary. And we ought surely to be willing to lay down our very lives for our many brothers and sisters in Christ. Now some particular people say that to “lay down our lives” means to be completely willing to die for fellow believers. Well, let us try to follow a classic principle of Bible study: While looking at the text, always check the basic context. Immediately after the verse about laying down our lives, John zings the point home about not simply loving with our words but using up our lives sacrificially and actively for others.

Like a bunch of typical pack rats, we tend to try to save up everything, including our energy. We want to conserve ourselves and stay young and hold back. If we are careful enough, we will die with our lives only half used up: love unshared, activities bypassed, smiles withheld, emotions unextended. I am not encouraging burnout. We all need for rest and relaxation. Relaxation is vital to the human body while stress can destroy.  It just seems as if our candle should be pretty near spent when our flame is finally and totally extinguished.

Billy Graham says that he would like to be preaching the Gospel when death knocks at his door. What would you want to be doing when life comes finally and totally to an end? And much more vital and important, with what do you want to fill your life in the meantime?

Principle Nine:
Check punctuation.
Check Punctuation

Insert the correct punctuation for the following sentences:
1.  
If you close the door John the air conditioning will keep the room cool
2.  
Those are not the childrens gloves theyre Garys

3. 
Feed the dog take him out twice a day and bathe him at least once a month

4.
Stop it kids shouted Kendra Youre driving me totally insane

5.
Thats life its a series of problems God wants to solve

6.
Finally the gladiolus are blooming the petunias however wont bloom for another week or so

7.
I had finally done something meritorious something I could be proud of

8. 
Decisively beaten in the New Hampshire primary Spector was forced to withdraw his candidacy send supporters home and return to Washington

9. 
The elephant opened its eyes struggled to its feet and let out a deafening trumpet call

10.
The Deerfield Inn is used by faculty staff and alumni for the following conferences luncheons banquets and wedding parties

Principle Ten:
Write with a clear purpose in mind.

Write with a clear purpose in mind


Circle the brief paragraphs below that were written with a clear purpose in mind:
1. Many Christians lament that the first excitement of conversion has died away. They say they do not sense God’s presence as they did in the beginning. They think sin is the culprit. They attempt repeatedly to duplicate the golden days of new birth. But does God intend for us to live all our lives in a spiritual high?

2. I praise God for drawing the celebrity as well as the hardened criminal to salvation. But what about the unknown Christian who doesn’t have a glamorous, sensational life story? I heard about a serial killer who gave his life to Christ. He was on death row, but what great faith he showed! Anyway, most of us live ordinary lives. We may think, if I had an exciting testimony, people would invite me to share it. Of course, I’ve even heard of professional athletes who are born again. Some of them are very talented.

3. Do you ever wish you could start your own business and be your own boss? I had a boss once who would follow me around, checking for any mistakes he could find in my work. More supervisors should learn tact and courtesy. Of course, you may feel bossed around in your own home. Speaking of home, many people have begun their own businesses out of their homes. If you prepare well, within a year, you may have enough income to survive as an entrepreneur. Homes can be comfortable places. Select your home wisely.

4. There is a small, select group of people who should be in a special category apart from the rest. They’re the rugged weathered, beautifully seasoned saints one encounters rarely. Within Christendom, they should be declared a national treasure. We were struck by how unordinary they seem by human standards. Their tolerant compassion, simple profound wisdom, their gladness in giving of themselves must represent the best of what it means to be human.

5. There was a youth worker who really committed himself to his high schoolers. He attended their school events, visited them in their homes, and always was willing to transport them to youth events. To show their love and respect, the kids got together and bought him a trophy with the engraving: “World’s Second Best Servant.”

6. Do you recall the corny things we wrote in the back of classmates’ high school yearbooks? We wrote comments like, “You’re the greatest,” “Keep that cute smile forever,” and “Don’t ever change.” But change was inevitable. We always started out searching frantically through a yearbook for any photos of us or our friends. Maybe we feared the change that waited around the next bend. Do you ever dig out your old yearbooks? Some of the pictures are hilarious. There are good memories and bad ones, but hopefully, the good ones outweigh the bad.

In-class Editing Exercise #1 TC \l2 "In-class Editing Exercise #1
1. Your question Mr. Russell is a valid one, if god created everything, who made God? Where did god come from? God have always existed. In other words, their have never been a time that God was not.

2. With the peace that I have within, regardless of life’s problems, not understanding a few things in this world is worth it.

3. ...Moonies, fetish worshippers, and others cannot called themselves christians.  They might used some of the Holy Bible scripture, but they do not practice the full teachings of Jesus Christ therefore there lives will not expose Jesus and who he really is. A true christian exposes the life or teachings of Jesus to all those around them.

4. Eternal damnation is the punishment of sin—death is but we’re eternaly damned to hell unless we have Christ in our hearts.

5. Christ let the humanity knows that someone has to be fruitful to belong to Christ’s Kingdom because when he will comeback in this earth, he will get with him  all of the good Christians. Also, Christ to clarify his second coming, he explains it in the revelation in several places, the signs that would tell people Christ is not to far to come to this earth.

6. We all have particulars and distaste of things and which our natural eyes can not withstand. Truly, it has to be imaginably hasty and difficulty for one to dwell in a preexisted society without the recognition of the divinity of Christ. Therefore I am yielding my vessel of thoughts to be lead by the Holy Spirit in dealing with this matter.

7. Mrs. Washington always talked about the family and it seems each time I visit, she adds something that she didn’t said the last time. Mrs. Washington is 88 years old. She is tall and amazing she have only a few strands of gray hairs.

In-class Editing Exercise #2 TC \l2 "In-class Editing Exercise #2
1. And so this time they decided to get married and have a baby - the only problem was when the pregnancy came first he abandoned her while pregnant and marry someone else. What a blow. She explained it this way - “This experience left me abandoned and pregnant while he marry someone else.

2. She was an only child (which she hated) and without a father by age two. He was a soldier in World War II but did not return from the war. Her extended family pooped out on her though and decided she was not connected to them anymore because he father died. Her grandmother was a cold person according not only to her, but her aunts and uncles who were very kind to her.

3. He took his time to repair these cars with tact and prompt. He told me that he never had someone who came to complain about mistake that he made in one car since he decided to work as a mechanic within the community. The main concern was he never gave a customer a work late, he was always on time for his customers as he mentioned above.

4. At age twenty she has first son, Perry Anderson, Jr., the former City of Miami Police Chief and commissioner of the City of Cambridge Massachusetts, of whom she is very proud.  By this time in her life she is no wife alone anymore. Parenthood was okay she say, but by age twenty-one she has her second son, and age twenty-two, a third child, a daughter, my mother, who is now Assistant Principle in Dade County.

5. I see that in many ways, men of religion have failed you. Changing rules at their own whim and making issues out of non-issues. Men in power making decisions regarding doctrines such as the existence of hell and changing the Word of God.

6. The peak of unemployed black males continued to enchain it’s development with drugs, poverty, and crime. Black men are also most likely to be a victim of homicide. Recent males must be alert that they must possess strong native values. America have allowed ignorance to disable to their mentality by stereotyping black men.

7. The researcher held a meeting with the interviewer on Sunday, April 2, 3000. The information they received was useful for his report.  He ended up with over fifteen pages of typed material. It cost about $2 dollars to have it copied.

Worksheet-Troubleshooting TC \l2 "Worksheet-Troubleshooting
Locate and identify the errors in the following examples:

1.  
Erikson (1982) defines love as, “mutuality of mature devotion that promises to resolve the 

antagonisms inherent in divided function.”

2.  
The independent learner enjoy the lowest level of involvement with the religious educator.  
 
Most independent learners interacted primarily with printed, non-human resources. Others 

relate to the religious educator only at certain times during the process. This interaction will 

have had enhanced their learning but not reduce their sense of independence.

3.
Luff and Sorell (Chicago Press) found that students with less religious belief and devotion 

reported low previous parental control and nurturing.

4.
By and large, university life does not undermine parental religious influence if that influence is consistent and solid. Students may dream of family and good, home-cooked food. Food services in colleges tend to be poor. However, it is not certain why students heavily involved in academics or athletics appear less likely to abandon their religious commitment. Somewhat disconcerting is the finding that religious beliefs are more likely to be discarded than allowed to trouble those who hold them. Typical students may miss the comforts and conveniences of home, but periodic packages of food from mother may help. Staunch Christian beliefs, however, do appear to strengthen and comfort students who do not forsake them.

5.  
Stackhouse (1999) suggests:  The failure of senior pastor and pastoral staff to understand and 

support the ministry will  cause it to fail or at best, sputter and chug along (p. 24).

6.  
The last panda. By Schaller, G.B., Chicago: University of Chicago Press, 1993.

Writing Skills Quiz
1)
(Correct tense/word form)
When I loose faith in God, I had to seek His council to 


get me back on the right track.

2)
(Correct tense/word form)
It is difficult when I was divorced and was trying to purchased 


a new home.

3) 
(Change to active voice)
An earth shattering decision was reached by the committee.

4)
(Combine/avoid choppiness)
Government spending is out of control. Taxes are astronomical. 


Up to fort percent of our paychecks vanish. The IRS must go. 


There should be no more income tax. A nationwide tax should 


take its place.

5)
(Correct word usage)

The principle says there are less students in this class than their 


use to be.

6)
(Correct word usage)

The book set on the desk next to the stationary.

7)
(Regulate adj./adv.)

Inside the mysterious, black, yawning hole, Bryce could                                                              


barely see a rusty, black box. It was tilted partly or partially 


open, and Bryce thought he detected the glinty, shiny gleam of 


gold coins.

8) (Cut unnecessary words)

If you learn or understand how to do oil painting, you will find and discover a pastime that will provide both a pride in achievement as well as a relaxing therapy for frayed, jangled nerves. Sitting down or even standing to do your own personal work of art, you will soon see a striking, beautiful picture taking shape. Peaceful, serene concentration on our craft will bring a sense of relaxation or peace.

9)  (Correct punctuation)

If she can just survive through the night said Ted and can kick 


the high fever the doctor says shell probably recover 


completely.

10)  (Correct punctuation)

In his book Morrison states The students test grades were 


higher when they were given more time to complete exams.

11)
(Narrow the focus or purpose)

Should Christian housewives work outside the home? In view of the high cost of living in our 
country, many Christian women claim that they must work full time. I know two couples in which 
the husband works mostly at home and also helps out with cooking and chores. Some housewives 
compromise and work part-time, so they will have more time with their children. Fathers often 
devote only minutes each week to their kids. Other housewives make the decision not work outside 
the home until their children reach school age. By the way, costs of living in America show no sign 
of dropping. But it pays to study the economy in order to find the best jobs whether you are a 
husband or a wife.

Confusing Words

Accept: find something agreeable: accept a bribe
Except: exempt, exclude: everyone except Judy

Advice: counsel, noun: Let me give you some advice.


Advise: counsel, verb: Let me advise you.

All ready: prepared. She was all ready to go.

Already: beforehand. She was already going.

Assure: make certain—use with people: He assured Mary.
Ensure: make certain—use with things: He ensures first rate accommodations.
Insure: make certain—use with money: He insures all packages.

Capitol: Government building: remodeling the Capitol
Capital: uppercase letters, seat of government, funds: capital letter, capital of France, used capital in the bank

Cite: acknowledge: cited for bravery
Site: location: site of new school

Consul: dignitary: American consul in Berlin

Council: body of people: members of the city council

Counsel: to advise: psychologist counsels the patient

Conscious: aware: They were conscious of mistakes.

Conscience: decides between right and wrong: Their conscience was bothering them.

Desert: barren sandy place; left, leave: Sahara Desert; he deserted his post.

Dessert: sweet treat: She likes chocolate desserts.

Disinterested: unbiased: The juror was fair and disinterested.

Uninterested: uncaring: The bored child was uninterested.
Effect: produce, influence, noun: immediate effect; it had a strange effect

Affect: influence, verb: it affected his grade; it affects me strangely

Lay, Laid: put or place something: Lay the blanket there.

Lie, Lay, Lain: to rest: She lies down for a nap.

Lead:  as a verb, go in advance, present tense. He leads a military division.
Led: past tense: He led the group last year. 

Lead: as a noun, could be a metal object or the primary role in a play
Loose: let go: Loosen your grip.

Lose: did not win: win or lose.

Personal: self: a personal appeal.

Personnel: people: hire additional personnel.

Presents: gifts: visitors brought presents.

Presence: state of being: your presence is requested; presence of mind

Principal: main, title: his principal argument; the school principal

Principle: value, rule, standard: principles of conduct; a person of principle

Set: place with care, you set something somewhere: She set the books down.

Sit: rest or occupy; people and objects sit without help: The flowers sit on the windowsill.

Than: instead of: bigger than life; more trouble than it’s worth

Then: time: now and then; until then

To: go to bed, easy to do

Too: too good to be true; bring children, too.

Two: two plus two is four.

Woman: singular female: She’s a fun-loving woman.

Women: plural females: When women say “nothing is wrong,” something usually is.
Rubric for Paragraph

1. The paragraph was turned in on time.  It is typed, double-spaced, and at least 100 words and 7 to 12 sentences in length.

1

     2
          
3         

4          

5

2. The topic sentence begins the paragraph and clearly summarizes its main idea.    

1

     2
          
3         

4          

5

3. The paragraph provides three to five facts or specific details as examples to support the topic sentence.  

1

     2
          
3         

4          

5

4. After each example, a clear, logical explanation of the author’s reasoning is provided to warrant each claim.    

1

     2
          
3         

4          

5

5. The last sentence of the paragraph summarizes the overall message.  

1

     2
          
3         

4          

5

6. The ideas in the essay are organized in a logical order.     

1

     2
          
3         

4          

5

7. Transitional expressions are used between examples.   

1

     2
          
3         

4          

5

8. The paper is written using effective word choice and concise, varied sentence structure.     

1

     2
          
3         

4          

5

9. The paragraph adopts the appropriate tone for its purpose and intended audience.  

1

     2
          
3         

4          

5

10. The paper is written using correct grammar and mechanics.  

1

     2
          
3         

4          

5
How to Document Using APA Format Within Your Paper

Referring to the Text but not Quoting

Version One.  White (2006) stated that believers base their decisions on the truth that our 

Creator is sovereign.  


Version Two.   In society today, most people believe truth is relative and morals are 

changing (White, 2006).  

Quoting directly from Text: Partial Quote or Phrase in a Sentence


Version One.  A "great divide" (White, 2006, p. 23) exists between believers and this society regarding 

priorities and values.     


Version Two.  White (2006) argued that a "great divide (p. 23) exists between believers 

and society.     
Quoting directly from Text


Version One.  According to White (2006), “A Christian mind believes this God brought 

forth truth and order, purpose and authority into the created cosmos; the naturalistic mind 

believes there is no truth, no authority outside of ourselves and the naturalistic processes of the 

universe"  (pp.22-23).   


Version Two.  “The heart of the secular religion is moral relativism, a functional atheism, 

if you will, which holds that what is moral is dictated by a particular situation in light of a 

particular culture or social situation" (White, 2006, p.27).  
Sample Excerpts of Paper with Documentation in APA Format

Sample One

There is general agreement in the literature that there were three movements of teacher leadership that have helped to redefine the role of the teacher in the school.  Initially in the late 1970’s, teacher leadership began as a managerial movement.  Teachers took on informal leadership positions in order to maintain efficiency.   The various roles of head teacher and master teacher were organizational elements of the school environment. 

These leadership positions were still ‘apart from’ rather than ‘a part of’ teachers’ daily work.  For example, this outside leadership often includes leadership work conducted by teachers who do not work full-time in the same building of those being led or who hold leadership roles outside of their work as classroom teachers (Silva, Gimbert, & Nolan, 2000, p. 780). 

Schools sought to incorporate limited staff with greater effectiveness by practicing differentiated assignment of tasks; thus, schools created a list of personnel categories that included community relations specialists, human relations specialists, in-service coordinators, psychologists, social workers, media specialists, teaching designers, resource specialists, and facilitating teachers (Oliva, 1997).  Hargreaves and Fullan (2000) characterized this management style of teacher leadership as “independent from the learning culture of the school and inconsistent in fostering the philosophy of education as a continual process that dealt with evolving issues in the classroom while defining effective practice” (p. 51).  According to Scribner (1999), teacher effectiveness and personal satisfaction were attributed by educators to external benefits, such as higher pay.  

Sample Two

However, this new emphasis on teacher autonomy also created stricter regulations for teacher preparation and licensing. For example, Darling-Hammond (1997) found that only 50% of educators assessed by the National Council for Accreditation of Teacher Education in 1988 passed the “knowledge based” standard, and only 500 out of 1,200 institutions of teacher-preparation were currently accredited (p. 159).  This further limited creative implementation of standards in teacher colleges and for practicing teachers in high schools and stood as an obstacle to teacher professionalism and effective school change. Marks and Louis (1999) explained that site-based management and teacher empowerment in isolation did not create effective school change and teacher autonomy and professionalism if the organizational climate of the school did not create a learning environment that validated teacher decision making.  “Capacity building policies view knowledge as constructed by and with practitioners for use in their own contexts, rather than as something conveyed by policy makers as a single solution for top-down implementation” (Darling-Hammond, 1995, p. 598).  Institutionalization through external, top-down regulations and standards still stood as a barrier to teacher learning.  

How to Create a References List

Your reference list should appear at the end of your paper. It provides the information necessary for a reader to locate and retrieve any source you cite in the body of the paper. Each source you cite in the paper must appear in your reference list; likewise, each entry in the reference list must be cited in your text.

Your references should begin on a new page separate from the text of the essay; label this page References (with no quotation marks, underlining, etc.), centered at the top of the page. This page should be double-spaced just like the rest of your essay. 

All lines after the first line of each entry in your reference list should be indented one-half inch from the left margin. This is called hanging indentation. 

Reference list entries should be alphabetized by the last name of the first author of each work. 
Books
Author. (Year). Title with only first word and proper nouns capitalized. City: Publisher.

NOTE: Only include the state if the city is not easily identifiable.    
Caldwell, J. R. (2001). A manual for engineers.  San Francisco: Baker.  
Book with Editor and Two Part Title
Dorman, G. (Ed.). (2007). Controlling your appetite: A manual for the needy. New York: 

Ballentine.

New Editions/Multiple Authors
Halpern, N.D., & Daniels, L.M. (2000). The neglected family (4th ed.). Austin: University of Texas.
Chapter from a Book

NOTE: Although "pp." is not used for page numbers in periodical entries, for a chapter in an edited book you will use it.    
Oman, T.C., & Edwards, N. (2002).  A child’s life of pain.  In C. P. Walton (Ed.), Abuse and the toddler (pp. 
98-104). New York: Scholastic.

Work with Multiple Volumes
West, J. (Ed.). (2003). Mental health lexicon.  (Vols. 1-4). New York: MacMillan.
Encyclopedia 
Baston, G. R. (2003). Euthanasia. In The world book encyclopedia (Vol. 24, pp. 402-405). Chicago: World Book.

Journal Article – Hard Copy

If the journal indicates an issue number place it in parentheses after the volume. Do not italicize or underline.  

Author. (Year). Article title. Journal’s Name, volume(issue), pages.

Sutton, P. (2006). The key to discipline. Educational Researcher, 14(20), 6-20.

Journal Article with DOI

Author. (Year). Article title. Journal’s Name, volume(issue), pages. doi.

Sutton, P. (2006). The key to discipline. Educational Researcher, 14(20), 6-20. 

doi:22.2048/1389-7244.35.336

Journal Article without DOI

Author. (Year). Article title. Journal’s Name, volume(issue), pages. Retrieved from URL.

Sutton, P. (2006). The key to discipline. Educational Researcher, 14(20), 6-20.  Retrieved from


http://edresearcher.com/index.php/discipline

Magazine Article
Howard, S B. (2000, May 19). Taking out the trash. Newsweek, 124, 39-41. 
Newspaper Article
Unlike periodicals, newspaper entries use “pp.” to indicate page numbers.   

Samuels, T. (2004, November 27). Calls made to strengthen state energy policies. The Country Today, pp. 
1A, 2A.

Periodical Article Online
Author. (Publication Date). Article title. Periodical Title, volume(issue). Date Retrieved, from 
http://www.completewebaddress.com
Belligo, T. (2001). How to invest in the stockmarket. A Guide for Future Millionaires, 149.  Retrieved 
March 12, 2005, from http://www.millionaire.com/investing
Web Page

Author. (Publication Date). Web page title. Date Retrieved, from http://www.complete 

webaddress.com
NOTE: Use (n.d.) if no publication date is provided.  
Section of a Web Page
Author. (Publication Date). Article title. In Web page title (section number). Date 
Retrieved, 
from http://www.completewebaddress.com

Edwards, L. J. (2007). Mastery of writing: Rewriting your paper. In All’s Well That’s Written Well  Retrieved May 20, 2005, from http://allswellthatswrritenwell/

Computer Software

Lessin, W. (2003). Versequick [computer software]. New York: Nelson.
Sample References Page


The Dangers of Anorexia     10

References
Center for Anorexia. (n.d.). Why do we undereat? Retrieved February 23, 2005, from 

http://www.cfa/undereating.htm
Health USA. (2004, March). The influence of pop culture on body image perception.  
          Retrieved April 24, 2003, from http://www.husa.org/bodyimage
Kennit, C. (2000).  Fat focus: False beliefs on healthy eating.  New York:  

          Harper Row.

Nordeman, L. (ed.). (2004).  Eat your way to health. London: Oxford University.

Smith, L.  (2007). The heart of healthy eating.  The Journal of Medicine, 14(20), 6-10.  

Zholan, N. B., & Vanderbilt, T. (2005).  Food facts.  In S. R. Northam 
           (Ed.) Encyclopedia of eating disorders (Vol.2, pp.354-360).  Spit Falls, AK: 
           Smalltown Press.
SAMPLE TITLE PAGE 

Running head:  DOCUMENT TITLE


     1

Document Title

Your Name

Trinity International University Florida Regional Center

Author Note

Your Name, Your Major and Cohort, Trinity International University Florida Regional Center.


Correspondence concerning this paper should be addressed to Your Name.  Your Mailing Address.  

Email: login@tiu.edu
Using the Bible as a Reference in Formal Writing

Using in Writing
               Covey (1994) proposed that individuals should strive spend time in Quadrant II     

          to find  renewal and inspiration.  This principle corresponds with Christ’s 

          exhortation to mankind: “Come to Me, all you who labor and are heavy laden, and 

          I  will give you rest.  Take My yoke upon you and learn from Me, for I am gentle  

          and lowly in heart, and you will find rest for your souls.  For My yoke is easy, and 

          My burden is light” (Matt. 11: 28-30 NKJV).  

Note:  

You do not need to identify the version in subsequent references unless you switch to a different version.

You do not need to list the Bible as a source on your References page.  

Reading Report

Please indicate the percentage of the reading the reading assignments that you completed on time.   Please bring the completed form to Session Five and turn in to the instructor.  
With all honesty, I attest that I have completed _____________ of the reading assignments by the assigned due date. 

______________________                                _____________

Signature
                                                                       Date

Articles for PCS 106E
“Exploring a Parallel Universe:
Why Does the word Evangelical Threaten So Many People in Our Culture?”
by Philip Yancey
For almost ten years, I have participated in a book group comprising people who attended the University of Chicago. Mostly we read current novels, with a preference for those authors (Philip Roth, Saul Bellow, J. M. Coetzee) who have a connection with the school. The group includes a Marxist-leaning professor of philosophy, a childhood-development specialist, a pharmaceutical researcher, a neurologist, and an attorney.

I marvel in our meetings at how the same book can evoke radically different responses. Yet after navigating a sea of ideas, the living room conversations almost always drift back to political issues. Though I live in a red state, all but one of my book buddies are liberal Democrats—the sole exception being a libertarian who opposes nearly all government.

The group views me as a window to a parallel universe. "You know evangelicals, right?" I nod yes. "Can you explain to us why they are so opposed to homosexuals getting married?" I do my best, but the arguments I cite from leading evangelicals make little sense to this group.

After the 2004 election, the Marxist professor launched into a tirade against "right-wing evangelicals." "They're motivated by hate—sheer hate!" he said. I suggested fear as a possible alternative, fear of changes in a society that is moving in a troubling direction. "No, it's hate!" he insisted, uncharacteristically raising his voice and turning red in the face.

"Do you personally know any 'right-wing evangelicals'?" I asked. "Not really," he admitted a little sheepishly, though he said he had known many in his youth.

I have learned from this group how threatening religion can seem, especially to those who see themselves as a minority of agnostics in a land of belief. They tend to regard evangelicals as morals police determined to impose their ideas of proper behavior on people who do not share their beliefs.

Visiting another city a few months ago, I met with three gay men who consider themselves Christians, attend church regularly, and take their faith seriously. They view the political landscape through the same lens as my reading group friends, though with a far more acute sense of alarm. "We feel like we're in the same situation as the Jews in the early days of Hitler's regime," said one. "We're trying to discern whether it's 1933 or 1939. Should we all flee to Canada now? It's obvious the country doesn't want us, and I believe most evangelicals would like to see us exterminated."

I responded with sheer incredulity. "How can you think such a thing! Homosexuals have more rights in this country than ever. And I don't know a single Christian who wants to have you exterminated." The three cited legislative efforts in several states to roll back rights granted homosexuals and gave me several pages of inflammatory rhetoric against homosexuals by prominent evangelical political activists.

I went away from that discussion with my head spinning, just as sometimes happens at the university reading group. How can people who inhabit the same society have such different perceptions? More ominously, what have we evangelicals done to make Good News—the very meaning of the word evangelical—sound like such a threat?

Only one person in the reading group has expressed interest in matters of faith. One evening Josh told us about his sister, now a conservative evangelical. She had been a drug addict, unable to hold a job or keep a marriage together. "Then one day she found Jesus," Josh said. "There's no other explanation. She changed from night to day."

Josh asked me to recommend some books by C. S. Lewis or someone else who could explain the faith in a way that he could understand. "My sister sends me Christian books, but they're totally unconvincing," he said. "They seem written for people who already believe them." I happily complied.

Reflecting on our conversation, I remembered a remark by Lewis, who drew a distinction between communicating with a society that hears the gospel for the first time and one that has embraced and then largely rejected it. A person must court a virgin differently than a divorcée, said Lewis. One welcomes the charming words; the other needs a demonstration of love to overcome inbuilt skepticism.

I thought, too, how tempting it can be—and how distracting from our primary mission—to devote so many efforts to rehabilitating society at large, especially when these efforts demonize the opposition. (After all, neither Jesus nor Paul showed much concern about cleaning up the degenerate Roman Empire.) As history has proven, especially in times when church and state closely mingle, it is possible for the church to gain a nation and in the process lose the kingdom.

This article first appeared in November 3, 2005 issue of Christianity Today. Used by permission of Christianity Today International, Carol Stream, IL 60188.

Breaking the Bonds of Hate By Virah Khiev
Virak Khiev, who immigrated to America at age ten, wrote this essay when he was a nineteen-year-old senior at The Blake School in Minneapolis, Minnesota.  As you read his essay, you will notice how he defines The American Dram and two kinds of war.  
Ever since I can remember, I wanted the ideal life:  a big house, lots of money, cars.  I wanted to find the perfect happiness that so many people have longed for.  I wanted more than life in the jungle of Cambodia.  America was the place, the land of tall skyscrapers, televisions, cards, and airplane.  

In the jungles of Cambodia I lived in a refugee camp.  We didn’t have good sanitation or 

modern conveniences.  For example, there were no inside bathrooms—only ones made from palm-tree leaves, surrounded by millions of flies.  When walking down the street, I could smell the aroma of the outhouse; in the afternoon, the five- and six-year-olds played with the dirt in front of it.  It was the only thing they had to play with, and the “fragrance” never seemed to bother them, and it never bothered me.  Because I smelled it every day, I was used to it.

The only thing that bothered me was the war.  I have spent half of my life in war.  The killing is still

implanted in my mind.  I hate Cambodia.  When I came to America nine years ago at the age of ten, I thought I was being born into a new life.  No more being hungry, no more fighting, no more killing.  I thought I had escaped the war.  

In America, there are more kinds of material things than Cambodians could ever want.  And here we 

don’t have to live in the jungle like monkeys, we don’t have to hide from mortar bombing and we don’t have to smell the rotten human carrion.  But for the immigrant, America presents a different type of jungle, a different type of war and a smell as bad as the waste of Cambodia. 
Most Americans believe the stereotype tat imigrants work hard, get a good education and have a very good life.  Maybe it used to be like that, but not anymore.  You have to be deceptive and unscrupulous in order to make it.  If you are not, then you will end up like most immigrants I’ve known: living in the ghetto in a cockroach-infestd house, working on the assembly line or in the chicken factory to support your family, getting up at three o’clock in the morning to take the buss to work and not getting home until 5:00 PM.  

If you’re a kid my age, you drop out of school to work because your parents don’t have enough 

money to buy you clothes for school.  You may end up selling drugs because you want cars, money and parties, as all teenagers do.  You have to depend on your peers for emotional support because you parents are too busy working in the factory trying to make money to pay the bills.  You don’t get along with your parents because they have a different mentality:  you are an American, and they are Cambodian.  You hate them because they are never there for you, so you join a gang as I did. 

You spend your time drinking, doing drugs and fighting.  You beat up people for pleasure.  You don’t 

care about anything except your drugs, your beers and your revenge against adversaries.   You shoot at people because they’ve insulted your pride.  You shoot at the police because they are always bothering you.  They shoot back, and then you are dead like my friend Sinerth.  

Sinerth robbed a gas station.  He was shot in the head by the police.  I’d known him since the sixth 

grade from my first school in Minneapolis.  I can still remember his voice calling me from California.  “Virak, come down here, man,” he said.  “We need you.  There are lots of pretty girls down here.”  I promised him that I would be there to see him.  The following year he was dead.  I felt sorry for him.  But as I thought it over, maybe it is better for him to be dead than to continue with the cycle of violence, to live with hate.  I thought, “It is better to die than to live like an angry young fool, thinking that everybody is out to get you.”

When I was like Sinerth, I didn’t care about dying.  I thought I was on top of the world, being 

immortalized by drugs.  I could see that my future would be spent working on the assembly line like most of my friends, spending all my paycheck on the weekend and being broke again on Monday morning.  I hated going to school because I couldn’t see a way to get out of the endless cycle.  My philosophy was “Live hard and die young.”  

I hated America because to me, it was not the place of opportunities or the land of “the melting pot,” as I had been told.  All I had seen were broken beer bottles on the street and homeless people and drunks using the sky as their roof.  I couldn’t walk down the street or without someone yelling out, “You gook” from his car.  Once again I was caught in the web of hatred.  I’d become a mad dog with the mind-st of the past:  “When trapped in the corner, just bite.”  The war mentality of Cambodia came back:  get what you can and leave.  I thought I came to America to escape war, poverty, fighting, to escape the violence, but I wasn’t escaping; I was being introduced to a newer version of war—the war of hatred.  

I was lucky.  In Minneapolis, I dropped out of school in the ninth grade to join a gang.  Then I moved to Louisiana, where I continued my life of “immorality” as a member of another gang.  It came to an abrupt halt when I crashed a car.  I wasn’t badly injured, but I was underage, and the find took all my money.  I called a good friend of the Cambodian community in Minneapolis for advice (she’s tried to help me earlier).  I didn’t know where to go or whome to turn to.  I saw friends landing in jail, and I didn’t want that.  She promised to help me get badck in school.  And she did.  

Since then I’ve been given a lot of encouragement and caring by American friends and teachers who’ve help me turn my life around.  They opened my eyes to a kind of education that frees us all from ignorance and slavery.  I could have failed so many times except for those people who believed in me and gave me another chance.  Individuals who were willing to help me have taught me that I can help myself.  I’m now a twelfth grader and have been at my school for three years; I plan to attend college in the fall. I struggling to believe I can reach the other side of the mountain.
Taken from:  Biays, J.S., & Wershoven, C.  (2010). Along these lines:  Writing paragraphs and 

essays (5th ed.).  Upper Saddle River, NJ: Prentice Hall.  

Original Source:  Khiev, V. (1992, April 6).  Breaking the bonds of hate.  Newsweek.
Sizing Up Effects By Sissela Bok

A great deal of research has been conducted to sort out the kinds and amounts of violence in the media to learn how exposure to media violence affects viewers, and especially children.  There have also been many meta-analyses, or studies of existing studies.1  Focusing primarily on television, they all confirm the commonsense observation that the screen is a powerful teaching medium, for good and for ill, when it comes to violent as to all other material.  

There is general agreement that children ought neither to be insulated from gradual acquaintance with the treatment of violence in art and in the media nor assaulted by material they cannot handle.  The “catharsis theory” put forth in the 1960s and 1970s, to the effect that violent material can help young people live out their aggressive impulses vicariously so that their day-to-day conduct becomes less aggressive, has been abandoned by almost all scholars in the field today.  The debate suffers, however, from the fact that different studies concern persons of different ages with different levels of understanding of the nature of violence and of distinctions between real and fictitious events.  It seems reasonable to suppose that screen violence offers some viewers a chance for strictly vicarious role-playing and an outlet for aggressive fantasies, just as others are more easily frightened or mesmerized or incited by what they view.  But scholars increasingly dismiss as unfounded any categorical claims that the average heavy viewer of media violence is somehow less likely to be aggressive than someone without such exposure.  


Instead, the vast majority of the studies now concur that media violence can have both short-term and long-term debilitating effects.  In 1993, the American Psychological Association published a report by a commission appointed to survey and review existing studies.   According to this report, 

There is absolutely no doubt that higher levels of viewing violence on television are correlated with increased acceptance of aggressive attitudes and increased aggressive behavior…Children’s exposure to violence in the mass media, particularly at young ages, can have harmful lifelong consequences.  Aggressive habits learned early in life are the foundation for later behavior.  Aggressive children who have trouble in school and in relating to peers tend to watch more television; the violence they see there, in turn, reinforces their tendency toward aggression, compounding their academic and social failure.  These effects are both short-term and long-lasting:  A longitudinal study of boys found a significant relation between exposure to television violence at 8 years of life and anti-social acts—including serious violent criminal offenses and spouse abuse—22 years later…In addition to increasing violent behaviors toward violence in significant ways.  Even those who do not themselves increase their violent behaviors are significantly affected by their viewing of violence in three [further] ways:
· Viewing violence increases fear of becoming a victim of violence, with a resultant increase in self-protective behaviors and increased mistrust of others;

· Viewing violence increases desensitization to violence, resulting in calloused attitudes toward violence directed at others and a decreased likelihood to take action on behalf of the victim when violence occurs (behavioral apathy); and 

· Viewing violence increases viewers’ appetites for becoming involved with violence or exposing themselves to violence.2
The report, like most of the research it surveys, speaks of viewing violence as correlated with effects rather 
than as directly causing them.  And it specifies a number of risk factors capable of contributing to the first of these effects—increasing aggression.  Among these risk factors, some, such as access to firearms, substance abuse, and experience of abuse as a child, doubtless play a larger role than media violence.3  But it is on the screen that, as in no earlier generation, today’s children, including those not subject to the other risk factors, become familiar with them all and with graphic depictions of every form of mayhem.  


Commentators have spoken of the four effects specified in the report as increased aggression, fear, desensitization, and appetite.4  Psychologist Ronald Slaby, a member of the APA commission, has named them “the aggressor effect, the victim effect, the bystander effect, and the appetite effect.”5  Not all of these effects, he suggests, occur for all viewers; much depends on how they identify themselves in relation to the violence they see and on their ability to evaluate programs critically.  

Without taking such variations into account, it is natural to ask, as does critic John Leonard, “How, anyway, does TV manage somehow to desensitize but also exacerbate, to sedate but also incite?6  As with other stimuli, individuals react to media violence in different ways.  While many people experience the quite natural reactions of fear and numbing when exposed to repeated depictions of assault, homicide, or rape, fewer will ever come close to feeling incited by them, much less to engaging in such acts.  But among those who do cross that line, the combination of a surge of aggression and numb pitilessness is surely not unusual.  Psychiatrist James Gilligan, in a study of homicidally violent men, takes it as a precondition for their being able to engage in violent behavior that ordinary human responses are absent:  “What is most startling about the most violent people is how incapable they are, at least at the time they commit their violence, of feeling love, guilt, or fear.”7  In such a state, Macbeth’s words are anything but incongruous:


I am in blood


Stepp’d in so far that, should I wade no more, 


Returning were as tedious as go o’er.8

As research evidence accumulates about the effects linked to media violence, it reinforces the commonsense view that violent programming influences viewers at least as much as the advertising directed at them for the express purpose of arousing their desire for candy and toys.  Both types of exposure affect children most strongly to the degree that they are more suggestive and less critical of what is placed before them, and have more time to watch then most.  The American Academy of Pediatrics, the American Medical Association, and the National PTA are among the many organizations signaling such effects and calling for reduced levels of television violence and greater parental involvement with children’s viewing.  

In the early 1990s, researchers frequently mentioned the estimate that the average child leaving elementary school has watched 8,000 murders and more than 100,000 acts of violence.9  Because network television was for decades the primary source for screen violence in most homes, its role has been especially carefully charted in this regard.  In recent years, growing access to numerous cable channels has brought in considerably more violent fare and made it available at all hours.  By now, the vast assortment of slasher and gore films on video contribute to a climate of media violence different from that studied over the past four decades.  So does the proliferation of video games offering players the chance to engage in vicarious carnage of every sort.  These sources bring into home depictions of graphic violence, often sexual in nature, never available to children and young people in the past.  Because videos and interactive games also provide opportunities to play sequences over and over, they add greatly to the amount of violence to which viewers now have access.  As a result, it may well be necessary to revise the earlier figures sharply upward.   

Although most of the public’s concern has been directed primarily toward the first of the four effects noted by researchers—increased levels of aggression—the other three may have a more widespread and debilitating impact on adults as well as children.  After all, even in a high-crime society such as ours, the vast majority of citizens will never commit violent crimes; but many are still affected to the extent that that prominence of violence in news and entertainment programs brings an intensified fear of crime, greater callousness toward suffering, and a greater craving for ever more realistic entertainment violence.  

1.  See Jeffrey Cole, The UCLA Television Monitoring Report (Los Angeles: UCLA Center for Communications Policy, 1995).  


2.  American Psychological Association Commission on Youth and Violence, Violence and Youth, Psychology’s Response, Washington, DC:  The American Psychological Association, 1993.


3.  For efforts to chart the different risk factors, see Mark L. Rosenberg and Mary Ann Fenley, Violence in America: A Public Health Approach (Oxford: Oxford University Press, 1991), pp.24-33, and National Research Council, Understanding and Preventing Violence (Washington, D.C.: National Academy Press, 1995), p.20.

4.  Some have stressed three of these effects.  The 1996 National Television Violence Study proposes three substantial risks from viewing television violence:  “learning to behave violently, becoming more desensitized to the harmful consequences of violence, and becoming more fearful of being attacked.” Levine sees most of the research to date as attempting to answer three questions:  “Does media violence encourage children to act more aggressively?  Does media violence cultivate attitudes that are excessively distorted, frightening, and pessimistic? Does media violence desensitize children to violence?”  in Viewing Violence, pp. 16-17.


5.  Ronald G. Slaby, “Combating Television Violence,” Chronicle of Higher Education, vol. 40, no. 18 (January 5, 1994), pp. B1-2.


6.  John Leonard, Smoke and Mirrors: Violence, Television, and Other American Cultures (New York: Free Press, 1997).


7.  James Gilligan, Violence: Our Deadly Epidemic and Its Causes (New York: G.P. Putnam’s Sons, 1996), p. 113.


8.  William Shakespeare, Macbeth, III, 4.  For commentary linking this passage to desensitization in media violence and in real life, see Martin Amis, “Blown Away,” in Karl French, ed., Screen Violence (London:  Bloomsbury, 1996), p. 13. 


9.  David Hamburg, Today’s Children (New York: Times Books, 1992), p. 192.

*Taken from  Kirszner, L.G., & Mandell, S.R. (2007). Patterns for college writing: A rhetorical reader and guide (10th ed.) [pp.671-674]. Boston: Bedford/St. Martins. (ISBN 0312454600)
Original Source:  Bok, S. (1998). “Sizing Up the Effects.” From  Mayhem: Violence as public entertainment. Perseus Books PLC.
Violent Media Is Good For Kids By Gerard Jones

At 13 I was alone and afraid.  Taught by my well-meaning progressive, English-teacher parents that violence was wrong, that rage was something to be overcome and cooperation was always better than conflict, I suffocated my deepest fears and desires under a nice-boy persona.  Placed in a small, experimental school that was wrong for me, afraid to join my peers in their bumptious rush into adolescent boyhood, I withdrew into passivity and loneliness.  My parents, not trusting the violent world of the late 1960s, built a wall between me and the crudest elements of American pop culture.  
Then the Incredible Hulk smashed through it.

One of my mother’s students convinced her that Marvel Comics, despite their apparent juvenility and violence, were in fact devoted to lofty messages of pacifism and tolerance.   My mother borrowed some, thinking they’d be good for me.  And so they were.  But not because they preached lofty messages of benevolence.  They were good for me because they were juvenile.  And violent.  


The character who caught me, and freed me, was the Hulk:  overgendered and undersocialized, half-naked and half-witted, raging against a frightened world that misunderstood and persecuted him.  Suddenly I had a fantasy self to carry my stifled rage and buried desire for power.  I had a fantasy self who was a self:  unafraid of his desires and the world’s disapproval, unhesitating, and effective in action.  “Puny boy follow Hulk!” roared my fantasy self, and I followed.  

I followed him to new friends—other sensitive geeks chasing their own inner brutes—and I followed him to the arrogant, self-exposing, self-assertive, superheroic decision to become a writer.  Eventually, I left him behind, followed more sophisticated heroes, and finally my own lead along a twisting path to a career and an identity.  In my 30s, I found myself writing action movies and comic books.  I wrote some Hulk stories, and met the geek-geniuses who created him.  I saw my own creations turned into action figures, cartoons, and computer games.   I talked to the kids who read my stories.  Across generations, genders, and ethnicities I kept seeing the same story:  people pulling themselves out of emotional traps by immersing themselves in violent stories.  People integrating the scariest, most fervently denied fragments of their psyches into fuller senses of selfhood through fantasies of superhuman combat and destruction.


I have watched my son living the same story—transforming himself into a bloodthirsty dinosaur to embolden himself for the plunge into preschool, a Power Ranger to muscle through a social competition in kindergarten.  In the first grade, his friends started climbing a tree at school.  But he was afraid:  of falling, of the centipedes crawling on the trunk, of sharp branches, of his friends’ derision.  I took my cue from his own fantasies and read him old Tarzan comics, rich in combat and bright with flashing knives.  For two weeks he lived them.  Then he put them aside.  And he climbed the tree.  


But all the while, especially in the wake of the recent burst of school shootings, I heard pop psychologists insisting that violent stories are harmful to kids, heard teachers begging parents to keep their kids away from “junk culture,” heard a guilt-stricken friend with a son who loved Poke’mon lament, “I’ve turned into the bad mom who lets her kid eat sugary cereal and watch cartoons!”


That’s when I started the research.


“Fear, greed, power-hunger, rage:  these are aspects of our selves that we try not to experience in our lives but often want, even need, to experience vicariously through stories of others,” writes Melanie Moore, Ph.D., a psychologist who works with urban teens.  “Children need violent entertainment in order to explore the inescapable feelings that they’ve been taught to deny, and to reintegrate those feelings into a more whole, more complex, more resilient selfhood.”  


Moore consults to public schools and local governments, and is also raising a daughter.  For the past three years she and I have been studying the ways in which children use violent stories to meet their emotional and developmental needs—and the ways in which adults can help them use those stories healthily.  With her help I developed Power Play, a program for helping young people improve their self-knowledge and sense of potency through heroic, combative storytelling.  


We’ve found that every aspect of even the trashiest pop-culture story can have its own developmental function.  Pretending to have superhuman powers helps children conquer the feelings of powerlessness that inevitably come with being so young and small.  The dual-identity concept at the heart of many superhero stories helps kids negotiate the conflicts between the inner self and the public self as they work through the early stages of socialization.  Identification with a rebellious, even destructive, hero helps children learn to push back against a modern culture that cultivates fear and teaches dependency.  


At its most fundamental level, what we call “creative violence”—head-bonking cartoons, bloody videogames, playground karate, toy guns—gives children a tool to master their rage.  Children will feel rage.  Even the sweetest and most civilized of them, even those whose parents read the better class of literary magazines, will feel rage.  The world is uncontrollable and incomprehensible; mastering it as a terrifying, enraging task.   Rage can be an energizing emotion, a shot of courage to push us to resist greater threats, take more control, than we ever thought we could.  But rage is also the emotion our culture distrusts the most.  Most of us are taught early on to fear our own.  Through immersion in imaginary combat and identification with a violent protagonist, children engage the rage they’ve stifled, come to fear it less, and become more capable of utilizing it against life’s challenges.  

I knew one little girl who went around exploding with fantasies so violent that other moms would draw her mother aside to whisper, “I think you should know something about Emily…”  Her parents were separating, and she was small, an only child, a tomboy at an age when her classmates were dividing sharply along gender lines.  On the playground she acted out “Sailor Moon” fights, and in the classroom she wrote stories about people being stabbed with knives.  The more adults tried to control her stories, the more she acted out the roles of her angry heroes:  breaking rules, testing limits, roaring threats.  


Then her mother and I started helping her tell her stories.  She wrote them, performed them, drew them like comics:  sometimes bloody, sometimes tender, always blending the images of pop culture with her own most private fantasies.  She came out of it just as fiery and strong, but more self-controlled and socially competent:  a leader among her peers, the one student in her class who could truly pull boys and girls together.  


I worked with an older girl, a middle-class “nice girl,” who held herself together through a chaotic family situation and a tumultuous adolescence with gangsta rap.  In the mythologized street violence of Ice T, the rage and strutting of his music and lyrics, she found a theater of the mind in which she could be powerful, ruthless, invulnerable.  She avoided the heavy drug use that sank many of her peers, and flowered in college as a writer and political activist.  


I’m not going to argue that violent entertainment is harmless.  I think it has helped inspire some people to real-life violence.  I am going to argue that it’s helped hundreds of people for every one it’s hurt, and that it can help far more if we learn to use it well.  I am going to argue that our fear of “youth violence” isn’t well-founded on reality, and that the fear can do more harm than the reality.  We act as though our highest priority is to prevent our children from growing up too passive, too distrustful of themselves, too easily manipulated.  


We send the message to our children in a hundred ways that their craving for imaginary gun battles and symbolic killings is wrong, or at least dangerous.  Even when we don’t call for censorship or forbid “Mortal Kombat,” we moan to other parents within our kids’ earshot about the “awful violence” in the entertainment they love.  We tell our kids that it isn’t nice to play-fight, or we steer them from some monstrous action figure to a pro-social doll.  Even in the most progressive households, where we make such a point of letting children feel what they feel, we rush to substitute an enlightened discussion for the raw material of rageful fantasy.  In the process, we risk confusing them about their natural aggression in the same way the Victorians confused their children about their sexuality.  When we try to protect our children from their own feelings and fantasies, we shelter them not against violence but against power and selfhood.  

*Taken from  Kirszner, L.G., & Mandell, S.R. (2007). Patterns for college writing: A rhetorical reader and guide (10th ed.) [pp.678-682]. Boston: Bedford/St. Martins. (ISBN 0312454600)
Original Source:  Jones, G. “Violent Media Is Good for Kids” (by The Foundation for National Progress).  (2000, June 28). Retrieved from http://www.motherjones.com.

