English 1A Spring 2017 Your Literacy Narrative

Overview: This summer, you read an essay by Sherman Alexie called “Superman and Me,” wherein Alexie discusses his early reading and writing and how he developed a sense of self through writing. The essay you wrote for that prompt is a rough draft for this assignment, which you will improve and expand on.

· Topics: Discuss how you feel about yourself as a writer and a reader. Consider all the writing and reading you do, not just schoolwork. Say something about your skills (strengths and weaknesses) and your attitudes about writing and maybe how they have changed as you have grown. This doesn’t have to be the focus, though. You can also discuss how your reading and/or writing affected your choice of a career path or how it shaped your world view more generally. Do keep the focus on your reading and writing, though, not the many other forces that have shaped you.
· Illustrate your claims with details from your writing and reading. Use specifics—titles and details from the writings/readings, if possible, or genres, at least (the kinds of things you have read and written).
· [bookmark: _GoBack]Include, at least briefly, a reference to one of the sample writing histories we have read and/or discussed: Alexie, Zinsser, Agosin, X, and the student writers. You can quote or paraphrase, your choice, but if your audience isn’t your classmates, give it some context.
· Conclude by making some overall assessment of where you are now as a writer and where you hope to be by the end of the semester.
· The early draft might be messy, but the final draft should be a complete, well organized essay with an introduction, separate paragraphs (not necessarily 3!), and a conclusion. Do your best with grammar, too.
· On the peer review day, bring two copies of your draft, printed out. Rough Draft DUE: Friday 1 Sept

Specifications:
· Format: Use MLA format. Include the word count.
· Length: rough draft 500-800 words final draft: 1000 words. (Please, no fluff!)
· Title: Begin with an effective title, not just “Writing History.”
· Audience/forum: Your English 1A class and instructor. If you prefer a wider audience, though, feel free to specify a different one, maybe the whole SJSU community (the forum could be the school paper, the Spartan Daily).
· Canvas and hard copy: When you are finished drafting, revising, and editing, upload your essay to Canvas AND print it out. Bring the hard copy to class, along with the peer review sheet and rough draft.
· Final Draft DUE: Friday 8 Sept

Criteria for Grading: Your paper will be judged on the following:
· how well it meets the requirements of the assignment
· how well its ideas are developed with specifics
· depth of thinking
· organization and coherence
· voice (does it sound generic or have personality?)
· control of language, style, mechanics
