Composition 1A The Personal Essay: “This I Believe”
Overview: Your first take-home essay assignment will be to write a personal essay that will come out of your own experiences and reflections about those experiences. Specifically, you will write a “This I Believe” essay, though it will be a longer version of it (p. 87 in the text). Further details and examples can be found online at http://thisibelieve.org/essay/18333/
Details:

· Mode: Narrative. You will be telling a story to illustrate a deeply held belief. From the NPR guidelines: “Be specific. Take your belief out of the ether and ground it in the events of your life. Consider moments when belief was formed or tested or changed. [. . . .] Your story need not be heart-warming or gut-wrenching—it can even be funny—but it should be real. Make sure your story ties to the essence of your daily life philosophy and the shaping of your beliefs.”
· Method: You will both show the reader what you are talking about (using concrete details about sights, sounds, smells, tastes, and tactile sensations) and tell them what meaning you found in the experience, balancing both elements.

· Audience: You pick, but it must be specific (for example, not just “young people” but “young people who are considering taking up a musical instrument”) and appropriate to your topic, style, thesis, and purpose.

· Forum: Where the piece would be published, broadcast, or delivered as a speech so it gets to your target audience.

· Format, length: MLA format,1200 words.

· Criteria: Depth & originality of thinking, richness of descriptive detail, fullness of development, clarity of organization, effectiveness of style, correctness of grammar and format—in that order of priority.
Procedure:

1) Topic proposal: Write a BRIEF “pitch” describing what you plan to write about. It should identify Topic, Audience, and Forum, as described above, and your thesis and purpose, that is, what point you want to make and why. THIS IS GRADED. See below for a sample.

Due: (check syllabus)
2) Peer Review: Bring TWO copies of your rough draft to class and be prepared to discuss it with a classmate and fill out a peer review sheet. If some unforeseen calamity prevents your attendance, you must get a peer review outside of class, but you won’t be able to make up the points you missed. Your project will be docked 20% if you don’t get one.

Due: (check syllabus)
3) Turnitin.com: After the peer review, you will revise until it is as good as you can make it. Submit the final draft to Turnitin.com. Then print out your final draft and hand it in at the BEGINNING of class. Include your rough draft and peer review sheet (filled out). PLEASE bring it already stapled together in the corner.
Due: (check syllabus)

NOTE: If you are unclear about any of this or get stuck at any point, ASK ME! Here’s my email address again: julie.sparks@hotmail.com.
This is a sample topic proposal derived from “Life is a Spiritual Struggle”

Joseph Laycock

Julie Sparks

English 1A

20 Sept 2012

Topic: at-risk youth: apathy, laziness, despair

Audience: students, teachers

Forum: NPR site, school paper

Thesis: Every day is a spiritual battle for those who want to make a difference: to fight apathy, laziness, and despair in the hearts of the students I work with.

Purpose: To inspire the students and teachers in this sort of environment to keep fighting apathy, laziness, and despair, both in the students and their teachers.

