“Sequencing” Writing Assignments Toward a Longer Formal Paper
Mary Goldschmidt

Director, Writing Program

The College of New Jersey
We often want our students to have the experience of writing a longer research paper, especially in upper division courses. Often a term paper will include assignments due prior to the final product, such as an annotated bibliography or an outline. While these are helpful (and usually prevent students from attempting to start the project days before it is due), they can be supplemented by building assignments into the course which take students through the steps of the thinking required for a quality paper.

These steps will help you design a series of “scaffolded” or sequenced writing assignments:
1. In designing the final assignment, make sure you are clear about what you want students to do (argue a position, critique a theory, analyze a policy?).
2. Next, make two lists: first, the skills and knowledge one would need to have in order to carry out the project successfully, and second, the steps that one would have to take in order to do the research and write the paper.

3. Now design shorter assignments addressing each of the items on your lists and insert them into your semester in a time frame that makes sense. In some cases, these assignments will be linked to and will build upon the progression of material covered in your course. In other cases, these assignments may be related, but not directly dependent on or linked to the content of your lectures, readings, etc.

Here’s a concrete example from a literature course from several years ago that illustrates how I worked backwards from the final paper on Maxine Hong Kingston’s autobiographical novel, The Woman Warrior, and designed writing assignments which allowed students to think about and analyze the text in ways that would prepare them to write the final paper.
These assignments, in other words, allowed students to “practice” the textual analysis skills I wanted them to develop and they also prompted students to begin thinking about the big issues addressed in the final paper questions.
Depending on which one of the final two questions they chose, students would have to have following skills and knowledge:

· experience in re-reading passages not for “plot” but for patterns (e.g., references to voice or silence, instances of the use of voice, metaphors for voice)

· the ability to link together and make connections among what at first seem to be discreet sections of the novel

· experience in quoting passages to support a point they want to make or an interpretive conclusion they have drawn

· an understanding of how Hong Kingston explores the themes of revenge and reconciliation; and an understanding of what “translation” means in all its complexity for a woman whose life experience was shaped between two very different cultures.
Keep in mind that we used their answers to the short writing assignments as a basis for class discussion. In those discussions, students could see their peers’ examples and interpretations, and could then begin to debate different readings. These discussions always took students deeper in their thinking about the text.
Here was my final paper assignment:

Long Paper: The Woman Warrior

First Draft Due: Monday, March 17

Final Draft Due: Monday, April 3

Length: 6-8 pages

Points: 30

This paper is designed to develop your analytical and interpretive skills.
[Note: In the first option, I use thesis-based prompts which establish a “problem”; the writer then has to choose which thesis they agree with and then make the case for this interpretation of the text. In the second option, I identify the recurrent metaphor but the writer has to analyze it and draw conclusions.]

Choose one of the following questions:

1. Which of the following would you say best describes Hong Kingston’s method as an autobiographer? A) Her autobiography is primarily an act of rebellion and an attempt to avenge herself, or B) Her autobiography is primarily an act of translation and reconciliation.
2. The Woman Warrior is obviously very much a chronicle of Hong Kinston’s relationship to her own voice. Choose four (4) recurrent metaphors that she uses for her voice and interpret the various implications of each metaphor. What do these metaphors allow her to communicate? Do they ever contradict one another? What, finally, do you think she is trying to say about her voice?

After choosing one of the questions above, your task is as follows:

1. re-examine various parts of the text in light of the question

2. based on your initial findings and analysis, draft a tentative thesis statement

3. use this thesis statement to outline your argument (the structure of your paper)

4. go back and gather more evidence from the text to support your thesis; at this point, based on further exploration and interpretation of specific passages, you may decide to modify your thesis.

5. write a first draft in which you support your thesis; be sure to not only quote the text but also explain how the cited passage supports or illustrates your point.

6. Bring 2 copies of this draft to class on March 17th.

On the 17th, we will have an in-class writing workshop, where I will provide grading rubrics, checklists, and other guidelines for you to use in reading your peers’ papers. I would be more than happy to look at your draft with you prior to the 17th.
Here are two written assignments that I designed, leading up to the final paper:
#1 In “White Tigers,” the narrator tells us her fantasy of being a woman warrior. Reading that section as an allegory, identify the parallels between the woman warrior’s experiences and Kingston’s actual life as described thus far in the novel. Cover as many aspects and details of the story as possible, including, but not limited to, physical characteristics, her training in “dragon ways,” various characters in each story, etc. Be ready to share your answers in class. [Fa MuLan exacts revenge so this allegory is critical for question #1]
This assignment is worth 4 points. To earn all four points you must have at least 8 parallels and you must explain specifically how Kingston uses the parallel. There is no set structure for this paper, and including a chart is permissible.

Due: Monday 2/17, 6:30 PM

#2: Choose one of the following questions:

1. How is “At the Western Palace” different from all the other sections of the book? Why does Kingston include the stories of Brave Orchid and Moon Orchid? In what ways are they related to her own story? [this section is about her mother and her aunt, their voices, and it’s the only chapter told in the third person]
2. How does Maxine characterize her own voice? Quote specific passages in pp. 163-200 to support your answer. [this is obvious preparation for the second question for the final paper]
Due: Monday, March 3

Length: 3-4 pages

Points: 4 *Your paper must properly cite the text in support of your answer.[image: image1.png]

