Seminar Paper Writing Guidelines

Farm to Table

Spring 2005

Students are expected to bring a one-page summary of assigned readings for seminar on Tuesday evenings. The seminar paper is about the assigned readings for Tuesday nights. However, in the case of a continuation of the same reading material for Thursday evenings, the paper may cover the larger material. Your seminar faculty will read your seminar paper and return it by the end of the week. Please put your graded seminar papers in your portfolio. The papers will be included in your final evaluation.

This paper is your ticket to seminar. If you do not have it on Tuesday night you are not welcome in seminar!

Here is an example of a one-page seminar paper:

Paragraph One: Include the title of the reading, the author’s name, publisher, and date of publication. Introduce the reading and summarize in one sentence the theme about the reading that impressed you the most. Stay focused on the reading. Do not revert to ‘I did/did not like this reading.’ Be clear about the ideas that the reading brings to you.

Paragraph Two: Having made a clear statement in paragraph one, use paragraph two to dissect, tear apart, evaluate, support, etc. the claim you are making. Use references to the reading – be sure to document the page number and give full credit to any materials you are using. No plagiarism.
Paragraph Three: Now that you have made your claim and cited the source of your interests, elaborate on what it all means to your work in this program and beyond. Link your ideas to other readings or experiences you have had. Develop your thoughts. Write with a sense of adventure, perspective, and contribution to intellectual thought. Do not forget that farming is an intellectual activity!

Paragraph Four: Conclude your paper with a quick restatement and review of your idea. Write towards a conclusion but leave room for the next read and idea.

Additional Hints:

Write in a positive, active voice (do not use passive voice)

Write as if your life depended on it (you have the best and most important idea that will save the world – but people have to be able to hear/read you)

Write with a focus on being able to share your ideas in the seminar

Write using good English – avoid pronouns/avoid contractions/avoid poor work choices/use spellcheck/go to the Writing Center if you need additional help

All papers should be clearly titled/include your name and date/single-spaced/typed/1 inch margins/indent paragraphs not double-spaced

