Chapter (1) 2 & 3 Critique Exercise

Sr. Group Member:________________________

1. Audience

a. Who is the primary audience for the paper?

b. What (that’s relevant to the paper) will they already know?
c. Why would they read the article?
d. How will they read it?

2. Structure: Bits and Pieces
a. Beginning.

i. Title

1. Is it Clear and Exact? __________
2. Does it Identify the field (note, journal selection may do some of this already)? __________
3. Does it differentiate from other works in the field? __________
4. If it is lacking in any of the above (or other) ways, propose an improved title.
ii. Introduction

1. Does it sufficiently tell what the work is? _________
a. What is the work?

2. Does it tell why the work’s important? ___________
a. Why is the work important?

3. Does it give (or at least direct toward) the background necessary for the primary audience to understand the work? _________
4. Does it give a road map for how the work will be presented in the Middle of the paper?______
a. What is the road map?

iii. Summary (a key component of the introduction)
1. Does it further help to differentiate the present work from other ones in the field?_______
2. Which type is it Descriptive, Informative, or a hybrid?____________________
b. Middle

i. Strategy(ex. chronological, spatial, energy flow, etc.)

1. Is a single strategy consistently employed? _____________
2. What is the (dominant) strategy?

3. Is the chosen strategy appropriate (for content and audience)? ____________

4. What, if any, other strategy would work as well or better?
ii. Subsections
1. Are they too long or too short? ________________

2. If either, suggest ways they might be broken down into more or condensed into fewer.
3. headings

a. Are they grammatically parallel to each other? _____________________________
b. Are they informative (as opposed to being too vague)? _______________________
c. If not grammatically parallel or not informative, suggest improved headings.
c. Ending

i. Is new information about the research introduced? _________________
ii. Is the important information from the Middle analyzed holistically?___________________
iii. Is a Future Perspective offered (the future of this work or how the results may be of use)?_______ Summarize.
d. Back Matter
i. What type(s) present (circle all that apply): Appendix, Glossary, extended endnotes or footnotes, sidebars, none, other:___________________

ii. Why is it in the back matter rather than the main body of the work? Would the information they contain be characterized as pitched for a secondary audience (more or less technical than the primary) or simply tangential?
3. Structure: Crafting

a. Transitions

i. Do the section transitions provide sufficient mapping of what is to come and/or how the sections fit into the larger document’s map? __________________
1. Give an example of this being done particularly well or an example of an easy place to get lost in the document.

ii. Are the section openers generally the right balance of not too specific or too general?_____________
1. Give an example of a strikingly good or bad one.

iii. Are sections and paragraphs sufficiently parallel to help smooth transitions?_____________
1. Give a good or bad example.
b. Depth

i. Is the depth appropriate for the primary audience, and purpose of the document (acknowledging likely length constraints)?_______________
ii. Give an example of the document successfully or unsuccessfully communicating the main desired points and also addressing the questions that those points raise.
c. Emphasis

i. Generally, are key points easily be differentiated from secondary facts?____________
ii. Are the paper’s most important points repeated in the summary, the discussion, and the conclusion?__

1. What are the most important points?
iii. Are the longer sentences generally structured so the relative importance of the different pieces of information is clear?

1. Give a good or bad example.
iv. Within paragraphs, are they key points made in relatively short or long sentences?
v. Is key information near white space: beginnings and ends of subsections and paragraphs?________
vi. Are illustrations successfully deployed to clarify and emphasize main points? ___________
� That’s generally achieved with more dependent (“because”, “since”, “as”, “although”,…) and infinitive phrases (“to [verb]”) rather than prepositional phrases to show the relative importance of the different phrases.

