31 Ways to Make Your Early College Papers Work
1. Go the distance. A one-pager isn’t a one-incher.
2. Use MLA format for presentation & internal citation (see Raimes).

3. Use 12- point font, 1” margins, and double space. 

4. Use a title to orient your reader to your topic. (“Journal #2” = no mojo.)

5. ID title and author of the text you’re talking about.

6. Answer the prompt: what QUESTION are you addressing?

7. Stay focused and local. Avoid “Throughout the ages of humankind …”

8. Avoid cliché, such as “Everyone is entitled to her opinion.” 

9. Nouns & pronouns should agree. “A reader” is one single being: not a “they.”

10. Slang isn’t such a hot idea in a paper.
11. Use the course vocabulary.

12. Avoid the summary. Locate your central topic and stay put.
13. Be specific in your answer.

14. Don’t suggest an answer. Provide a complete one.

15. Avoid the monster paragraph. Prioritize information & ID supporting topics.
16. Develop ONE topic at a time.

17. Show. Don’t just tell.

18. Nail your specific answer with a quote from the text.

19. Develop your answer with examples and quotes. No anorexic paragraphs.

20. Say: “She shows,” “According to Enloe,” etc. Talk about her moves.
21. This is not a reaction paper. No “in my opinion” or “I strongly feel.” 

22. Randomly listed examples, some developed, some not = confusing.

23. Make a point.

24. Make a strong point at the end – not a list of random after-thoughts.

25. Use proper punctuation (e.g., periods & commas go INSIDE quotation marks).

26. Proofread and spellcheck your work. (Is the author’s name spelled that way?)

27. You don’t need a Words Cited page for a homework paper that analyzes a single identified text & uses no other references.
28. Staple or paperclip your own work. 

29. Hand it in on time. 

30. Use the advice your professor gives you. (“Just do it.”)

31. Believe, with practice, you’ll get there.
