Linguistics 21, Sections 1, 2, 6
Spring 2013
Third Essay Assignment

Length:
1000-1200 words

Due:

Monday, May 6
Format:
12-point font, double-spaced, 1-inch margins all around, name/date/course in the upper tight-hand corner.

Grading:
Total 12 points
Topic:
Language Varieties: Dialects, Jargon and Slang
Give a linguistic description of a variety of English with which you are familiar. Possibilities include “hybrid” Englishes (Chinglish, Vietlish, Spanglish, Hip Hop, etc.) or jargons (“skateboardese,” “computerese,” “restaurantese,” “retailese,” military jargon, etc.). First, identify the speakers of your variety – what sets them apart from speakers of Standard American English (age, geography, class, ethnicity, etc.)? Give an account of the vocabulary of this variety. What words are used only by speakers of this variety? Give examples of sentences that include these words and situations in which they might be used. Propose definitions for these words. Identify phonological (pronunciation) and grammatical characteristics of the fariety you are describing. Phonology: Are there any peculiarities of pronunciation in your variety? Try to describe these as precisely as possible. Give examples of words and phrases where these pronunciation features are evident. (Recall our discussion of the Boston “r”.) Grammar: Do speakers of this variety use any grammatical constructions not used in Standard American English? Try to describe these as precisely as possible. Give examples of sentences where these grammatical features are evident. (Recall our discussions of the “a-“ prefix of Mountain Talk, “mines” or “youz guys” in New Yorkese, and the double comparatives (e.g., “more bigger”) of California non-standard English.) You could conclude with some reflections on the communal function of this variety – For example, how does it define and reinforce the boundaries of the community that speaks it? These questions are not intended to limit you; you may have other observations.
Grading Criteria:
Content: (8 points)

1. Does your paper announce a clear and interesting thesis; i.e., does it clearly identify a distinct dialect?

2. Does your paper develop its thesis systematically, proceeding step by step down a path that leads to its conclusion?

3. Does the paper address all of the relevant issues described under “Topic” above?

4. Are the claims made in the paper supported with examples? Does the paper make appropriate use of direct citation (the right amount in the right places)?

Form: (4 points)

4 points = Demonstrates clear competence in writing: no serious errors in grammar, usage or mechanics; addresses topic completely and in depth; is well organized; conforms to the specifications of the assignment (length and format).

3 point = Demonstrates adequate writing: some distracting errors in grammar, usage or mechanics; or addresses topic superficially or repetitively; or fails to organize thoughts into paragraphs; or fails to conform to the specifications of the assignment (length and format).

2 point = Demonstrates one of the following weaknesses: shows limited control of grammar, usage or mechanics; fails to address all aspects of the topic; is poorly organized and developed; fails to conform to the specifications of the assignment (length and format).

1 point = Demonstrates two of the following weaknesses: shows limited control of grammar, usage or mechanics; fails to address all aspects of the topic; is poorly organized and developed; fails to conform to the specifications of the assignment (length and format).

0 points = Demonstrates three or more of the weaknesses described above.
Students who know they have trouble writing should take a draft of their papers to the Writing Center (Clark Hall) for editing help, or make appointments with a tutor at the Learning Assistance Resource Center (LARC, in the 10th Street Student Services Center).
