

Assignment #4

- 1) RE-READ your workshop partners' essays. WRITE a 2-paragraph response to each workshop partner and post it on-line. In your response, please include:
 - What you enjoyed most about this essay
 - What you think is the strongest point (or image) in this essay
 - What you think would strengthen the essay (be as specific as possible)
 - Anything else you want to comment on, or to ask the writer

Notes:

- After workshopping a few essays, you may have new thoughts in addition to ones when you first read the essay in class. That's good!
 - POST your comments before class.
 - PRINT your comments out for me to collect—I'll make notes on your comments, and you'll include them in your Portfolios.
-
- 2) READ the 1st chapter of Elise Hancock's *Ideas into Words*, and skim the 2nd chapter. We'll discuss these chapters in class.

MIT OpenCourseWare
<http://ocw.mit.edu>

21W.035 Science Writing and New Media: Elements of Science Writing for the Public
Spring 2013

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.