Contributor: K. Carmichael, Writing Program, k-carmichael@northwestern.edu
Posted: 2011

Credible Writer

Name of respondent:______________________________

FQ 2010
Respond to the draft by answering the questions below. Use more paper if you need it.
1) Take 3 minutes and write down what you regard as the 3-4 highest priority pieces of information that you obtained from the research paper you read. Where do they appear? Where do you think they should appear (i.e. are they in the appropriate places in the structure of the paper and assigned proper priority and significance)?
2) A well-constructed paragraph or major section of a research paper uses organizational strategies that sort information into recognizable patterns so that the reader can easily perceive how different pieces of information relate to one another. Modes of organizational logic include the following:

· Definition

· Cause and effect (can be thought of as results or consequences)

· Similarity

· Exception or contrast

· Sequence (e.g. steps in a process), order, or duration

· Example / part(s) of a whole

· Explanation

· Emphasis

· Location / position

· Additional support or evidence

· Conclusion or summary

Can you determine the organizational strategy for each paragraph or major section? Identify any paragraphs that are not clear to you.
3) If the draft you are reading has a conclusion, identify the implications of the writer’s research—how does the paper ask you as a reader to respond? If the paper does not yet have a conclusion, suggest some logical implications that you see in the argument.

For as many paragraphs as you can, answer the questions below.

1. What is/are the central claim(s) of this/these paragraph(s)?

2. On the left, list the arguments or data provided by the writer’s source material. On the right, list the arguments or reworking of the data provided by the writer him/herself. Note whether the distinction between the writer and his/her sources is perfectly clear or whether it is difficult to determine. (Note: It is okay to agree with your source. But it is important to make it clear to your reader that you are agreeing with a claim that has been made by somebody else.) Take careful note of whether you think the distinctions between the writer’s opinions and his/her sources are clear enough.

Sources

Writer

3. On the left, list the counterarguments that your reader takes note of and responds to. On the right, list any counterarguments or additional data that could be included.

Acknowledged counterarguments

Unacknowledged counterarguments

