Academic Response Essay Assignment Sheet
Much like the Personal Reflective Response Essay, this assignment asks you to read an essay critically, briefly summarize its main points, and respond to those main points or ideas. In this case, however, your audience is a more academic one.

Context: Imagine you are writing now in response to the request of an anthropology or economics professor who is creating a course on the theme of work. S/he wants to know whether to include these essays in the syllabus and is interested in how you, as a student and reader, would evaluate them for his/her purposes.

Assignment: As with the previous assignment, choose one author and summarize his/her main ideas, and respond using personal and textual evidence regarding:

the effectiveness of the text in regard to tone, organization,

and/or the validity of the evidence

reflect on the author's assumptions that inform his/her

argument or the implications (for the future, for workers,

for managers, for society) of the argument.

Strategies for Writing:

Read critically.

Consider your purpose: presenting a response suitable to the expectations of an academic audience: clarity, objectivity, accuracy, and support through personal and textual evidence.

Focus on the main ideas of the author's argument.

Develop your response with a thesis appropriate to the context of your writing and using quotes, paraphrases, and personal evidence as support.

Organize a cohesive essay using transitions to guide the reader.

Format:

Your essay should be typed, double-spaced, in a readable 10-12 point font and presented in a portfolio with all drafts and other required materials. It should be 3-4 pages long.

Due Dates:
Drafts:

Final draft:

Essays included:

Manstios, "Rewards and Opportunities. . . "

Bartlett and Steele, "Have-Mores and Have-Lesses"

Chang, "Streets of Gold"

Pincus, "From Individual to Structural Discrimination"

