Examples of Bad Writing

Within our society, it has been shown that there is an individual. An individual with individual thoughts and actions. But who determines whether or not he is correct in their choices? Are our thoughts brain washed through the media with it's hellish ideas or our closet friends that try to direct us in the right direction? No one may ever know what is right or wrong. So what is ethical relativism anyway? And who is behind all of the madness of ethical relativism? It has been said that relativist's are believed to think that relativism is true. Ethical Relativism is of a mind to say that whatever one's culture says is right is the right thing for him or her to do. One might conclude that the world we human beings live in is not without a variety of many different and diverse cultures with different cultural practices and hence different moralities. Studying ethics from a philosophical point of view, ethical relativist's might conclude that your wasting your time just like philosophers have always wasted they're time.

This change will allow us to better leverage our talent base in an area where developmental roles are under way and strategically focuses us toward the upcoming Business System transition where Systems literacy and accuracy will be essential to maintain and to further improve service levels to our customer base going forward.

If the theories of science were the laws of origin how is it said that people have such strong emotions from a science experiment? Freud speaks of a child that is lost, but love created this child and God gave him a soul to love back. He thought religion fulfilled the gap for new adults who had no parents but there seems to be a lot of children with parents that give them love, security, and their needs and they still believe highly in God and the scriptures. This proves that religion does not fill the gap of a parent which has been lost.

Examples of Good Writing

In June immense schools of small, silvery fish called capelin enter the hundreds of bays that dot the eastern coast of Newfoundland to perform a fascinating ceremony. The males and females separately approach the gravel beaches and are borne ashore in waves so laden with their bodies as to be virtual walls of fish. There, on the gravel, the females lay their eggs and the males fertilize them; then most of the fish die. - "The Spawning of the Capelin," *Scientific American*

"Colors," said Leigh Hunt, a 19th-century poet, "are the smiles of Nature." Just how does an observer distinguish one smile from another? To a great extent the answer lies in the three classes of cone-shaped, color-sensing cells in the retina of the eye. Each class responds differently to light reflected from a colored object, depending on whether the cells have within them red, green, or blue pigments." - "The Genes for Color Vision," *Scientific American*

Can a machine think? Can a machine have conscious thoughts in exactly the same sense that you and I have? If by "machine" one means a physical system capable of performing certain functions (and what else can one mean?), then humans are machines of a special biological kind, and humans can think, and so of course machines can think. And, for all we know, it might be possible to produce a thinking machine out of different materials altogether—say, out of silicon chips or vacuum tubes. In recent decades, however, the question of whether a machine can think has been given a different interpretation entirely. The question that has been posed in its place is, Could a machine think just by virtue of implementing a computer program? - "Is the Brain's Mind a Computer Program?" Scientific American

What makes writing bad?
Keys to good writing
Keys to good writing
Points about Paper #2 Writing Assignment
Writing Resources and Fun Pages
Examples of real, actual bad writing - fun! http://www.bulwer-lytton.com/sticks.htm

This is mainly about wording and style rather than structure, but still is very apropos: http://kimberlychapman.com/essay/badwriting.html

A nice essay on how to improve your writing http://www.developsense.com/GuidelinesForBetterWriting.html

Principles of good writing http://www.dcs.qmul.ac.uk/~norman/papers/good_writing/general_.principles.html