CP PSYCHOLOGY REACTION PAPER REQUIREMENTS

Whenever you have a reaction paper due, there are some considerations that need to be made in regards to writing the paper. Each of the reaction papers is worth 40 points unless otherwise noted.

Format

- Reaction papers are to be a minimum of 2 pages in length. Deductions will be taken for less than full complete pages.
- There should be NO cover page. Your name, name of the class, my name and due date should be single-spaced at the top left corner of the page. Then hit enter two times and center a title. If this is not done correctly, there will be a 1-point deduction.

- There is to be no use of quotes and no use of the words I, me, my, you, yours, us, we, our or ours. This paper should be written in 3rd person only.

- After you have typed the above information, you will double-space from there on. You will type the title of the article in a 12-font two spaces down from the above information.

- Your paper should be 1” margins all the way around. You need to go into page setup and correct this. The MLA allows for the 1.25” margins, but APA style is 1”. If your paper is not 1” all the way around, you will have a 2-point deduction.

- Paper should be justified on the left and right sides. This means that your margins should be straight, exactly like the margins in a book or a magazine, where the margins are completely straight. You can either go to the box on top that has five even lines on it and click on that, or you can go to format, click on paragraph, click on alignment and click on justified. If the paper is not justified, there will be a 2-point deduction.

- Paper should be double-spaced. Anything less or more that double-spacing will result in a deduction depending on the spacing used, but at least 2 points. There should be no extra spaces between paragraphs!
- A 12-font, Times New Roman font only should be utilized only. If you use anything more than a 12-font or Times New Roman, there will be at least a 2-point deduction, but there could be more depending on the font used.
- Name and author must be in the first paragraph. If it is a movie, the title must be in 1st par.

- Papers that are not stapled will have 5-point deduction. At this point in your schooling, you should not hand in anything that is not stapled, especially with “bunny ears” – NOT ACCEPTABLE!!

- Any paper that is handed in late will have a 15-point deduction. Remember the homework policy will apply to papers as well. 1 day late is ½ off and anything thereafter will not be accepted.

- You are to read the article and react to it; however, you must reference specific information in the article when reacting. This is NOT a summary paper, so you should not rewrite the article. Instead, you are critiquing the information you read, but you must refer to the article. Don’t just tell me that you found the article to be less then credible if you do not intend to back it up with specifics. Papers that are simply summaries of the article you read will have deductions.

- For videos, you will write your thoughts about the content of the video, however, it should not be a summary. It should be your thoughts about the material you saw in the video.

