PROFESSIONAL DEVELOPMENT COMPETENCY

HAS 201 * Writing Principles

(6de, 9aefi) *

For the two philosophical papers in Foundations of Physical Education, you need to apply principles of basic writing competency as a follow-up to those in first-year College Writing. The purpose is to demonstrate knowledge of topics in our field, along with writing capability required by professionals in our field. Writing position papers helps solidify your own philosophy and communicate that philosophy to others. The more effective a paper is written, the more potential for impacting others to support your cause. The following writing principles are to be incorporated into the papers:

Begin paragraphs with distinct topic sentences

A topic sentence emphasizes the key idea for a paragraph around which other ideas are organized. It tells the reader that subsequent ideas in the paragraph relate to the leading statement, and also signals a change from one topic or subtopic to another.

Provide supporting statements for topic sentences

Supporting statements provide an explanation or justification for a topic sentence.

They may reflect personal experience, but should also be grounded in facts established

By research and/or known professional practice.

Use transitional statements that connect paragraphs

In addition to beginning paragraphs with topic sentences, transitions at the end of some paragraphs are needed to link ideas to the new topic or subtopic in the next paragraph.

Begin with a captivating introduction

An introduction can either interest or disinterest a reader in the topic you pursue, depending on the approach taken. Although various readers may respond to the same introduction differently, approaches that are particularly personal and/or relevant are most interesting overall.

End with a strong conclusion

In much the same way that a good introduction creates initial interest in a topic, a strong conclusion helps a reader give further consideration to the claims made.

Write ideas clearly

Ideas are clear when they are written concisely, rather than with lengthy arguments, and when they are organized logically, rather that erratically.

Use correct grammar and punctuation

Multiple mistakes on a paper detract from what could otherwise be a powerful argument or testimony. Check your papers over carefully before submitting them.

HAS 201: Rubric for Writing Competency on Foundations Papers

(6de, 9aefi)*

	Writing Principle

	Demonstrates Mastery
	Demonstrates

Adequacy
	Needs Improvement
	Possible

Points
	Actual

Points

	Distinct topic sentences

	
	
	
	 5
	

	Supporting statements for topic sentences
	
	
	
	 5
	

	Transitional statements connecting paragraphs.
	
	
	
	 4
	

	Captivating introduction

	
	
	
	 4
	

	Strong conclusion

	
	
	
	 4
	

	Clarity of ideas

	
	
	
	 4
	

	Correct grammar and punctuation
	
	
	
	 4
	

Total = 30
Score =
* Indicates Board of Teaching MNSEP standards that assignment fulfills. Papers with a score less than 25 will require further work until overall writing competency is met. Possible score of 26 for repeat assignments.

HAS 201: Rubric for Writing Competency on Foundations Papers

(6de, 9aefi)*

	Writing Principle

	Demonstrates Mastery
	Demonstrates

Adequacy
	Needs Improvement
	Possible

Points
	Actual

Points

	Distinct topic sentences

	
	
	
	 5
	

	Supporting statements for topic sentences
	
	
	
	 5
	

	Transitional statements connecting paragraphs.
	
	
	
	 4
	

	Captivating introduction

	
	
	
	 4
	

	Strong conclusion

	
	
	
	 4
	

	Clarity of ideas

	
	
	
	 4
	

	Correct grammar and punctuation
	
	
	
	 4
	

Total = 30
Score =
* Indicates Board of Teaching MNSEP standards that assignment fulfills. Papers with a score less than 25 will require further work until overall writing competency is met. Possible score of 26 for repeat assignments.

