
[image: image4.jpg]lml TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence

SCHOOL OF ARCHITECTURE, BUILDING & DESIGN

Research Unit for Modern Architecture Studies in Southeast Asia

Foundation of Natural Build Environment (FNBE)
English 2 [ELG 30605]
Prerequisite: English 1

Lecturer: Cassandra Wijesuria

	Class assignment;

Compare/Contrast Essay
	Individual work. Students to prepare a compare/contrast essay on selected movie genres.

	LO

2
	20%

	A 6 paragraph compare/contrast essay.

.

	Deadline: digital submission: Week 9 (28TH SEPT 2015). Submit before 9pm.

Introduction

In this project you are required to compare any two types of English language movies:

a) Action-Comedy films OR b) Animated films
You should first decide on the genre that you would like to attempt for this assignment. Once this is done, you need to look through materials published on this genre to gain a better understanding of what it is all about. Then, start viewing the chosen film genres again to work on the comparison and contrast essay. Please remember to do EITHER a comparison of similarities OR a contrast of differences only. DO NOT attempt to do both. It is crucial that your essay involves the discussion of the genre that you have chosen in the introduction.

Please ensure that your essay follows the extended college essay as taught in English 1. For Compare/Contrast essay, you are required to use the right development method, i.e. 'One side at a time'/Point by point'. If you are unsure, refer to the chapter on Compare / Contrast essays from 'College Writing Skills' by John Langan. This book is available in the Taylor’s University library. Additionally, I will present you the same format and upload it for your own perusal.
Referencing and footnotes:

All persons, books and other sources of information are to be referenced in accordance with the APA Style. You may use either footnotes or endnotes in this essay. However, you must have in-text citations in the body of your text. Please be advised that the Wikipedia is not an altogether reliable source of information and should not be used. Students who need a better source are encouraged to ask the staff at the Taylor’s University library for access to better sources of information.
Objectives of Assignment

The objectives of this project are as follows:
· To understand the concept of a film genre.
· To do a 6 paragraph 600-1000 word comparison/contrast essay of the chosen movie genre based on any two movies from the chosen movie genre.

· To cite references, if any, according to the APA citation method accurately and effectively.
N.B. Students should have informed the instructor what they intend to do and received confirmation on whether the movies they have chosen to work on are suitable.

Learning Outcomes of this Class Assignment
· To demonstrate the ability to ‘read’ a film genre. i.e. to understand and interpret the chosen genre.
· To demonstrate the ability to compare/contrast, analyse and synthesize information from two films in an essay and explain them clearly and logically
· To communicate the relevant ideas in a clear, logical and appropriate academic English.

Tasks - Methodology

Your tasks are as follows:

a) First decide on the genre that you would like to attempt for this assignment

b) Next, look through materials published on this genre to gain a better understanding of what it is all about,

c) Come and see me personally to ensure you are on the right track.

d) Then, start viewing the chosen movies again to work on the comparison and contrast essay.

e) Start brainstorming and working on your pre-writing.

f) Work on an 80% complete draft to show me before the due date, preferably during your tutorials.

g) I will comment on the work and you will continue to improve on it.

h) The minimum word limit on the project is between 600 to 1000 words.

Submission Requirement

Students will submit the online version on EdModo with the required cover page on 28TH SEPT 2015 (Week 9). Any submissions AFTER 28TH SEPT 2015 WILL NOT BE ENTERTAINED.

Assessment criteria

The assessment for this assignment will be based on:

	TGC Acquired
	Assessment Criteria

	
	Group Component

	[image: image1.png]

	Demonstrated understanding of brief and length requirements

	[image: image2.png]

	Appropriateness exploration of elements listen in the marking criteria

	[image: image3.png]

	Quality and clarity in language and presenting information for the assignment.

	
	(Will be calculated as 20%) TOTAL

Marking criteria

The marking criteria for the submission and the grading scheme are indicated in the rubric section below:

FORMAT/ORGANISATION (Thesis, Topic sentences):

 _____/10

STRUCTURE/LANGUAGE:

 _____/10
CONTENT:

 _____/10
STYLE:

 _____/ 5

OVERALL PRESENTATION

 _____/ 5

TOTAL

 _____/40

Suggested references
1.
 Glenn, C. Robert, K.M. Webb, S. W. & Loretta, G. (2004) The Harbrace Writer’s Handbook, (2nd ed.) Boston: Thomson Heinle
2. Langan, J. College (2010) Writing Skills, (8th ed.)New York: McGraw Hill

3. Boggs, J.M., Petrie, D, M., (2000) The Art of Watching Films. (5th ed.) Mountain View: Mayfield

4. Perrin, R. (2012) Pocket Guide to APA Style (4th ed) Boston: Wadsworth

	
	

SCHOOL OF ARCHITECTURE, BUILDING AND DESIGN

THE DESIGN SCHOOL

FOUNDATION IN NATURAL BUILD ENVIRONMENT
NAME:

STUDENT ID NO:
FILMS SELECTED:
WORD COUNT:
ENGLISH 2 (ELG 30605)

WRITTEN ASSIGNMENT 1: COMPARE – CONTRAST ESSAY
LECTURER: CASSANDRA WIJESURIA
SUBMISSION DATE: 28TH SEPTEMBER 2015
1

