Unit 4: Technology
Writing Assignment
Directions:
Ethics: moral principles that govern a person's or group's behavior; the moral correctness of specified conduct.

Bioethics: the ethics of medical and biological research.

Prompt: Research a current bioethical issue either online or in the library and find three reliable academic or scholarly sources on the issue. Write a two to three page formal analysis in which you make a claim about the issue. Your thesis statement should clearly define your stance on the subject.. You must include at least one quote from each article as well as one quote from the novel, and you need to cite each quote properly (Total 4 quotes). You will have an introduction, two body paragraphs, and a conclusion.

 please include a separate, properly formatted Works Cited page.

Potential bioethical issues:

Human Cloning

Animal Cloning

Stem Cell Research

Genetically Modified Foods

Genetic Engineering

Biomedical Technology
Organization:

· Introduction: Begin with an attention-grabbing statement on bioethical issues by referring to the novel Frankenstein. Then briefly detail the basic argument surrounding the bioethical issue on which you are writing. End with a thesis that clearly establishes your viewpoint on this issue.

· Body Paragraphs: Begin each body paragraph with a topic sentence that offers an insight that supports your position. Then provide details and examples that support that insight. Be sure that you have a total of 4 quotes! Be sure that quotes have transitions, cited correctly, and explained.

· Conclusion: Explain what action, if any, society should take on this bioethical issue.
(Over ↓)
Criteria

· Follow the MLA format.

· Make sure your essay has a unique title.

· Include a Works Cited page at the end of the essay. (You can use Noodletools)

· Cite sources parenthetically using the last name of the author, or one unique word from the title of the article in quotes. (Smith 19) or (“Tragic” 19)
· If the on-line article does not have any pages numbers, then cite the author or title only. However, if you include the author’s name in the sentence, then you do not need to cite the name again at the end of the sentence.
Reminders:

· Write in the appropriate verb tense—what is past is past; what is present is present.

· Do not use the pronouns “I,” “you,” or “we” unless they are part of a quote and have been used properly and effectively in the sentence.

· Write out all contractions.

· Incorporate quotes rather than using block quotes. (Never use a quote as a sentence itself)

· Vary sentence structure (use phrases and clauses at start of sentences)

· Avoid vague language such as “things” and unclear pronouns (“this” and “which”)

· Do not start a sentence with “It” or “There”; use more concrete and informative language.

· Avoid passive tense and weak verbs (especially “is/are” and “says”).

· Review the Essay Grading Rubric to understand the expectations for your response.
