Here’s a good topic for an analytic response paper on the first assignment from Wittgenstein’s Philosophical Investigations:
What does Austin mean by the “descriptive”, or “constative fallacy”? (See the handout on speech act theory.) How does he propose that we avoid it?

In sections 19, 20, and 22, Wittgenstein makes a similar point in his discussion of the builders’ language-game, as laid out in section 2. He addresses the view that “Slab!” in this language-game is really a short, or “elliptical”, version of what person A supposedly really means, i.e., “I want you to bring me a slab.” In what way does the “descriptive”, or “constative fallacy” lead to this view of the command “Slab!”? What does Wittgenstein think is wrong with it?
