Essay 2—Evaluating a Text for a Freshman Seminar

In Essay 2 you are writing in response to the request of a professor who is planning a freshman seminar course new to the University. The professor teaching this freshman seminar has decided that all of the designated readings will fit topically with the general focus of the course but is seeking student views on how effective these readings will be to use in the seminar. Your role is to recommend (or not recommend) one of the texts we’ve read and discussed for this situation, based on clearly defined criteria that you decide are important. To help plan how you might approach this assignment, here is the course description:

This freshman seminar is designed to serve the larger goal of the University in developing critical awareness by exploring how cultural/social influences and factors shape attitudes, ways of thinking, and behaviors. How does culture shape our views of and expectations for identity and social interactions? Among other activities, students will read, discuss and write reaction papers to several assigned readings intended to help us examine how we are influenced by and participate in culture. Students will also be able to explain how some of their ideas have come from cultural factors. Finally, students should think critically about how culture influences them personally so that they can consider different choices for themselves in the future.
Strategies for Writing:

Read critically. Be sure that you are accurately and fairly representing the author’s argument, purpose and main ideas to ensure that your evaluation of the text is accurate and valid.

Consider your audience. How can you present a response that is appropriate and meaningful given the expectations of this academic context, including clarity, objectivity, accuracy, and support through personal and textual evidence? What would your reader—the seminar instructor—value most in a reading to be used for this class? In what different ways might a professor use a text/reading to help students learn? What criteria might the professor be most likely to use?

Focus on the main ideas from the text and specific set of criteria as a basis for your evaluation. Are you going to focus on recommending or not recommending the text? What criterion or related criteria are you going to use as a basis for your evaluation?

Develop your evaluation with a thesis appropriate to the context that includes viable criteria, given the purpose and audience. In support of your thesis/claim about the text’s usefulness, you should use textual evidence (including quotes and paraphrases) as well as any relevant personal experience or other relevant evidence to support your recommendation.
Organize a cohesive essay using transitions to guide the reader, and use a structure that presents your ideas clearly and logically for readers.

Format: Your essay must be typed, double-spaced in a 10-12 point font, and included in your folder with all process work (other required materials). Length—750-1000 words.

Due dates:

Workshop draft—

Final draft—

Readings Included:

· Molloy, “Dress for Success” in RC (252-56)

· Schor, “The Overworked American” in RC (385-89)

· Hochschild, “Work: The Great Escape” in RC (390-98)

· Kilbourne, “Beauty . . . and the Beast of Advertising” in RC (193-96)

- Any of the readings available for Essay 1
