

FORMAT AND GUIDELINES FOR ALL L&E WRITTEN ASSIGNMENTS

All assignments should be written in MS Word. Please use the following settings:
· 12 point font
· Single-spaced text (unless otherwise specified in particular assignments)
· Margins 1 inch all around
· Professional font (e.g., Times, Times New Roman, etc.)
· Page numbers (somewhere)
· Name (somewhere)
· Use MLA style for any in-text citations.[footnoteRef:2] This style of citation is quick and easy, and need only include the author’s last name and the page number or numbers you are citing. (The author’s name may appear in the text of your sentence, or in the bracket directly following your sentence). [2: For additional examples of in-text MLA citation, see http://owl.english.purdue.edu/owl/resource/557/03/.]

· Example A:
Collins writes that strong leadership requires a “paradoxical blend of personal humility and professional will” (13).
· Example B:
If strong leadership requires a “paradoxical blend of personal humility and professional will,” how do leaders reconcile their institutional will to power with their humility? (Collins 13)
· Example C:
Collins notes that leadership requires both humility and will (13).
· You do not need a works cited page unless you reference works or presentations that were not assigned in the syllabus. See the Purdue OWL website for formatting questions.[footnoteRef:3] [3: For citing texts in a works cited page, see http://owl.english.purdue.edu/owl/resource/557/07/ .
 For citing lectures or speeches, see http://owl.english.purdue.edu/owl/resource/557/10/.]

· Save the document with a filename that includes your last name and the assignment title, i.e., Edison_speakerpaper1.doc

Submit all assignments via email to the digital drop box on Blackboard:
Blackboard access: http://courses.olin.edu
Login with your username and password
Follow the steps below to submit a file via the digital drop box on Blackboard:
1. Open the L&E Course
2. Click Control Panel
3. Select Digital Drop Box
4. Click Send File

A Note on Plagiarism
Plagiarism can often result from confusion about how to summarize, paraphrase, and/or excerpt from another person’s work. Princeton University has a very user-friendly set of resources to help you diagnose and avoid plagiarism. See, in particular, “When to Cite Sources”[footnoteRef:4] and “Examples of Plagiarism.”[footnoteRef:5] [4: http://www.princeton.edu/pr/pub/integrity/pages/citing.html] [5: http://www.princeton.edu/pr/pub/integrity/pages/plagiarism.html]

Most of us know to include a citation when we quote directly. Also remember to include citation when you paraphrase, summarize, or want to give credit for facts or originating ideas. Place the parenthetical citation in or directly following the sentence where you conclude the paraphrase, summary, or information.

Guest Speaker Paper Assignment

Topic: 		Guest speaker lecture
Length: 	1 single-spaced page (see formatting guidelines on previous page)
Due Date: 	one week after guest speaker lecture

Instructions:
Conceptualize you paper so that it is more or less two paragraphs.

Paragraph #1: Select and explain key idea
The objective of the first paragraph is to identify and explain what you think the speaker’s most significant point, concept, or analysis was during his or her talk at Olin. Make sure you explain and defend your choice within the context of the talk. Be as specific as possible. Please use bold font to highlight what you consider to be your most significant statement in this paragraph.

Paragraph #2: Apply (the guest speaker’s) theory to (your) practice
The objective of the second paragraph is to move from theory to practice. Take the guest speaker’s point you highlight in your first paragraph, and apply it to a carefully chosen, relevant personal or professional situation (context) of your choice. Briefly but specifically explain the personal or professional situation you have chosen, test the speaker’s theory in the context you supply, and then specifically analyze the implications. Are there new angles of the speaker’s idea that come to light when you apply his or her theory to your own practice? Are there limitations to the idea? Are there contradictions? If you were to reoccupy your personal or professional example knowing the speaker’s idea, how would it change your behavior, attitude, or understanding? Please use bold font to highlight what you consider to be your most significant statement in this paragraph.

Rubric:
Your essay will be evaluated by the following criteria:
1. Fulfills assignment parameters.
0. Student identifies and explains a key idea from the talk (or text);
0. Student analyzes the speaker’s (or author’s) idea within the context of a personal or professional example supplied by the student;
1. Ethical growth. The paper articulates the student’s vision for and/or commitment to putting a key ethical idea into practice; the paper aids in charting a path for how the student plans to make positive, inspiring ethical choices in the future.
1. Significance. The paper provides a level of explanation that elevates the reader’s understanding of the author’s “key idea,” and analyzes the specific application of (the author’s) theory to (the student’s) practice in a way that is significant and non-obvious.
1. Goal-Driven and Structured. The body of the paper consistently, convincingly, and efficiently works toward its goal.
1. Supported and Effectively Analyzed.
2. The paper uses evidence and/or examples to support claims;
2. The paper actively analyzes or interprets evidence/examples logically, specifically, and comprehensively (the analysis discovers and honors inconsistency, nuance, complexity, and ambiguity within evidence/examples).
1. Mechanics. Grammar, punctuation, word choice, and sentence construction, and citation facilitate clarity.

Please see the “Writing Goals” document posted on the course blackboard site for in-depth explanations of each category.

G.Epstein			Leadership & Ethics, Spring 2009	
