Announcing the 23rd Annual

 English Department General Education Writing Awards
 2015-2016
First Place $300
Second Place $200

Third Place $100

Winners will be notified by July 1, 2016.

Categories: 1. Expository essays written in 1009 or 1010.

2. Argumentative essays written in 1020.

3. Literary analysis essays written in 2020 or 2030.
Students may submit only one essay in each category. A student will not win more than one award. Collaborative papers may be submitted but any award must be split among all the writers. Up to three prizes may be given in each category.
Judging Criteria:
Category 1
Expository essays should meet the following criteria:

1. Show originality in choice of topic and development.

2. Use a distinctive voice that conveys a sophisticated or personal style.

3. Present a clear thesis or controlling idea.

4. Be effectively organized.

5. Be grammatically and mechanically clean.

6. Use diction appropriate to its audience and purpose.
7. Conform to MLA documentation conventions.

Category 2
Argumentative essays should meet the following criteria:
1. Show originality in choice of topic and development.

2. Use a distinctive voice that conveys a sophisticated or personal style.

3. Present a clear thesis that supports a debatable position.

4. Effectively integrate varied and appropriate source material.

5. Be effectively organized.

6. Use diction appropriate to its audience and purpose.

7. Be grammatically and mechanically clean.

8. Conform to the appropriate documentation conventions.
Category 3
Literary Analysis essays should meet the following criteria:
1. Show originality in choice of topic and development.

2. Present a clear thesis.

3. Use a distinctive voice that conveys a sophisticated or personal style.

4. Effectively integrate primary source material.

5. Offer an effective and logical organization.

6. Use diction appropriate to its audience and purpose.

7. Be grammatically and mechanically clean.

 8. Conform to MLA documentation conventions.

Deadlines for Submission:
Students enrolled in English 1009, 1010, 1020, 2020 or 2030 during the summer semester 2015 must submit their essays by 4:00 p.m. one week after final exams.

Students enrolled in English 1009, 1010, 1020, 2020 or 2030 during the fall semester 2015 must submit their essays by 4:00 p.m. on Friday, December 11, 2015.
Students enrolled in English 1009, 1010, 1020, 2020 or 2030 during the spring semester 2015 must submit their essays by 4:00 p.m. on Friday, May 6, 2016.
Submission Guidelines:
1. Only students enrolled in English 1009, 1010, 1020, 2020 and 2030 during the 2015-2016 academic year may submit essays.

2. The essay must be nominated by the faculty member of the MTSU English Department for whom the essay was written.

3. Essays must be typed or word processed according to MLA manuscript conventions:
· Margins of one inch on all sides of the page

· Left-align the text

· Double-space throughout the paper

· No extra space above or below the title of the paper or between paragraphs

· Indent first line of each paragraph one-half inch from left margin

4. Students are strongly urged to confer with their instructors when revising/editing their essay.
5. Neither the student's nor the instructor’s name should appear on the essay.

6. Your student M# should appear only on the first page of the essay in the upper left corner.
7. A cover sheet, signed by the student and the student's instructor, must accompany the essay. Cover sheets and submission guidelines are available in the Lower Division English Office, Peck Hall 324.
8. Submit seven copies of the essay (stapled separately) with one cover sheet to the Lower Division English office, Peck Hall 324. The writer should carefully edit the essay prior to submission. If a multimodal composition is submitted, a digital copy of the writing project must be submitted.
9. Submit one copy of the assignment sheet.

The General Education Writing Awards are funded by the Virginia Peck Foundation Trust Fund Committee and administered by the
Lower Division English Office.
