EWRT 211

Instructor Becky Roberts

Essay #1 Assignment:

What Gets in the Way?
Due:
1/14 Rough Draft, minimum 4 paragraphs
1/21 Final Draft Typed, 900 word minimum font size 12, 1” margins, double spaced with outline, rough draft and workshop sheet
Topic:

What gets in the way of your best intentions for yourself? What can you do to live from your ideals more of the time?

Cover these points:

· Choose just one important goal or ideal you hold for yourself (for example, education or health goals, or personal ideals such as kindness, patience or organization)

· Explain why this ideal is important to you

· Describe the one main obstacle, habit, or circumstance that sometimes prevents you from living up to that ideal and why you think this happens—look below the surface to the deeper fears or motivations. The answer to the “why” question should be your thesis.
· Include a few key incidents and details to make your story more vivid and clear to readers. Use examples from your own life—things you have personally witnessed—but you may also expand your discussion to include a comparison to our reading. Every example needs a clear context (so readers know what’s going on) and explanation of its significance.
Audience:

Your target reader is another intelligent college student, and other instructors. Explain thoroughly so that even a stranger who is very different than you could understand the significance of the obstacles and ideal you describe.

Organization:

Start your essay with an introduction to the topic and a thesis that names your ideal and why you don’t always live out your best intentions in this area. Divide the body into 3-6 paragraphs, focusing on one incident or issue in each paragraph. Each paragraph must include specific examples and explanation of how your examples relate to your overall point. Time order for the events is usually the best choice for organization in this essay. Conclude with an idea or solution that you, and others in similar circumstances, could use to address this kind of obstacle.

Above all, ask for help if you’re stuck.
I’m at robertsbecky@fhda.edu (408) 864-5764

Or you can go to the writing center in ATC 309
