Part 1: Language in Cultural Context

Language Claims - Argumentative Response

TOPIC CHOICES:

1) Recent advances in technology are ruining the English language.
Argue for or against this statement.
OR
2) [bookmark: _GoBack]Minority languages should be saved from extinction.
Argue for or against this statement.
OR
3) Language can teach you all you need to know about a culture.
Argue for or against this statement.
OR
4) You are how you speak. (Language usage forms your identity and/or others’ perceptions of who you are).
Argue for or against this statement.

You should identify three reasons to support or challenge this statement. You MUST cite
readings from this unit AND additional research in your essay.

WRITING ADVICE
· Use a plan and set up 2-3 main arguments to support your argument (thesis)
· Make sure your argument is established in your THESIS
· Link topic sentences and evidence (textual support) to your thesis to develop your argument throughout your response
· Pay close attention to transitions from one paragraph to another
· Expand and elaborate on your points by using specific details from research
· Make sure you source your readings within the body by using proper citations
· Use formal register; this is a formal essay therefore there should be no slang in your response. You must avoid contractions like ‘don’t’. Refer to any authors by their surnames (e.g Rosen claims ...)

FORMAT:
1. Introduction You must:
· Introduce the topic & define any key terms
· Give some basic information about why this topic is controversial
· Finish the paragraph with your thesis statement

2. BODY PARAGRAPH 1 - First point to support your argument
3. BODY PARAGRAPH 2 - Second point to support your argument
(4. BODY PARAGRAPH 3 - Third point to support your argument) * you may have 2 or 3 body paragraphs
5. Conclusion - Return to thesis statement & extend out. Why is this an important topic?

6. References – You must include a Works Cited Page with your essay.

Word Limit: 1000 -1200 words

Logusg s At Rspome

L —
ey

gt eyl it o
e st e e o g
e et
e

B —

ST gt e s

