English 028 Essay #1

Success as a Result of Observing—A Descriptive Narrative Essay

Please see semester schedule for due dates.
TOPIC: Describe an experience in which your success, safety, welfare, comfort, or survival depended upon your ability to observe a situation or problem clearly. This could involve a moment in sports, a danger in life, in camping, or perhaps a life decision where observation skills were crucial. Tell your story as a narrative. Remember that the theme tying your story together is the theme of observation and description. This essay is worth 100 points as detailed below.
Writing Goal # 1—THESIS, PROCESS, and RESPONSE TO PROMPT (35 points)
Narration tells a story. Description uses detail to relate an experience, event, or place. You will need to form a thesis or main point for your essay; do this early in the writing process. Your thesis should directly address or “answer” the topic above. Even before your thesis, you will prepare a brainstorm, list, or cluster and then render it into a formal outline. From this outline you will compose a first draft of your essay. We will peer review this rough draft on _________.This peer review is worth 20 points. Using feedback from the peer review, you will annotate and edit your rough draft. Then using your annotated rough draft, make corrections and write a final draft. The day your final draft is due, you will turn in 1) your final draft 2) any annotated rough drafts 3) your prewriting and outline.

Writing Goal # 2—CONTENT DEVELOPMENT, SUPPORT, and ORGANIZATION (35 Points)
Narration describes events, people, interactions, and outcomes. Normally, narration follows events in chronological order, but may contain flashbacks or interruptions in the narrative of the story in order to clarify details. Observation relies on our senses, and our ability to perceive and think. Sensing is collecting data through touch, taste, smell, sound, and sight. The ability to categorize, interpret, and communicate what our senses tell us is description. Your essay will have a distinct beginning (introduction, including your assertion/thesis), middle (multiple body/discussion paragraphs), and end (conclusion). All areas should fit together in such a way that your reader can read smoothly from one paragraph to the next and understand the development of your ideas.

Writing Goal # 3—COHERENCE, DICTION, STYLE, and VOICE (10 Points)
Proper use of college level English is required. In my classes contractions are allowed, but refrain from using any text speak (lol, wtf, pwned) or informal language (sick!, dumbass, what the hell?). Avoid the use of “you, you’re, or your.” The use of “I, me, mine…” is acceptable when describing or narrating personal experience. Remember, in the process of writing, your style and voice can be a powerful tool in communicating ideas.

Writing Goal # 4—GRAMMATICAL SOUNDNESS (spelling, punctuation, mechanics, verb tenses) (10 Points)
Proper use of college level English grammar includes using the right verb tense, using commas correctly, avoiding run-on sentences, fragments, and spelling words correctly. Students often overlook the time and care needed to “proofread” well. When you proofread, do it on hard copy—a printed copy of your paper. Wait at least 20 minutes after printing before proofreading.

Writing Goal # 5—CRITICAL, ANALYTIC, and EVALUATIVE ELEMENTS (10 Points)
This is the hardest area to master and the hardest to explain. You might describe the lessons, if any, you learned from your experience. Refer to Bloom’s updated taxonomy and make sure you and your paper are actively doing the verbs relating to higher-order thinking. Try asking “How?” and “Why?” as you work through the writing process. These two questions, if asked and answered, often lead to critical thinking. Refer to the topic above and ask yourself: “How can I best describe my narrative?” and “Why will certain details be more effective than others in my narrative?”
SPECS
· At least 3 double-spaced, pages in 12 pt. Times New Roman, MLA format

· Prewriting, outline, and rough draft as above (note that a “rough draft” should be a competed essay, at least 3 pages)
· Thesis statement and all topic sentences underlined.

· Submit to turnit.com and bring hard copies of all required materials stapled together.

On final due date, please submit all prewriting, outlines, rough drafts, and final draft
