Daly 1

Angela Daly Professor Chavez English 101 14 March XXXX

A Call to Action:

Regulate Use of Cell Phones on the Road

When a cell phone goes off in a classroom or at a concert, we are irritated, but at least our lives are not endangered. When we are on the road, however, irresponsible cell phone users are more than irritating: They are putting our lives at risk. Many of us have witnessed drivers so distracted by dialing and chatting that they resemble drunk drivers, weaving between lanes, for example, or nearly running down pedestrians in crosswalks. A number of bills to regulate use of cell phones on the road have been introduced in state legislatures, and the time has come to push for their passage. Regulation is needed because drivers using phones are seriously impaired and because laws on negligent and reckless driving are not sufficient to punish offenders.

No one can deny that cell phones have caused traffic deaths and injuries. Cell phones were implicated in three fatal accidents in November 1999 alone. Early in November, two-year-old Morgan Pena was killed by a driver distracted by his cell phone. Morgan's mother, Patti Pena, reports that the driver "ran a stop sign at 45 mph, broadsided my vehicle and killed Morgan as she sat in her car seat." A week later, corrections officer Shannon Smith, who was guarding prisoners by the side of the road, was killed by a woman distracted by a phone call (Besthoff). On Thanksgiving weekend

Title is centered.

Opening sentences catch readers' attention.

Thesis asserts Angela Daly's main point.

Daly uses a clear topic sentence.

Signal phrase names the author of the quotation to follow.

No page number is available for this Web source.

Author's name is given in parentheses; no page number is available.

Marginal annotations indicate MLA-style formatting and effective writing.

Daly 7

Works Cited

Besthoff, Len. "Cell Phone Use Increases Risk of Accidents, but Users Willing to Take the Risk." WRAL.com. Capitol Broadcasting, 9 Nov. 1999. Web. 12 Jan. 2001.

Farmers Insurance Group. "New Survey Shows Drivers Have Had 'Close Calls' with Cell Phone Users." Farmers. Farmers
Insurance Group, 8 May 2000. Web. 12 Jan. 2001.

Haughney, Christine. "Taking Phones out of Drivers' Hands." Washington Post 5 Nov. 2000: A8. Print.

Ippolito, Milo. "Driver's Sentence Not Justice, Mom Says." *Atlanta Journal-Constitution* 25 Sept. 1999: J1. *eLibrary Curriculum*. Web. 12 Jan. 2001.

Layton, Lyndsey. "Legislators Aiming to Disconnect Motorists." Washington Post 10 Dec. 2000: C1+. Print.

Lowe, Chan. Cartoon. Washington Post 22 July 2000: A21. Print.

Pena, Patricia N. "Patti Pena's Letter to Car Talk." *Cartalk.com*. Dewey, Cheetham, and Howe, n.d. Web. 10 Jan. 2001.

Redelmeier, Donald A., and Robert J. Tibshirani. "Association between Cellular-Telephone Calls and Motor Vehicle Collisions." New England Journal of Medicine 336.7 (1997): 453-58. Print.

Stockwell, Jamie. "Phone Use Faulted in Collision." Washington Post 6 Dec. 2000: B1+. Print.

Sundeen, Matt. "Cell Phones and Highway Safety: 2000 State

Legislative Update." National Conference of State Legislatures.

Natl. Conf. of State Legislatures, Dec. 2000. Web. 27 Feb. 2001.

Violanti, John M. "Cellular Phones and Fatal Traffic Collisions."

Accident Analysis and Prevention 30.4 (1998): 519-24. Print.

Heading is centered.

List is alphabetized by authors' last names (or by title when a work has no author).

First line of each entry is at the left margin; extra lines are indented ½".

Double-spacing is used throughout.

Abbreviation "n.d." indicates that the online source has no update date.

Source: Diana Hacker (Boston: Bedford/St. Martin's, 2006).