Essay #1: Out of Class Essay on Health

From the course readings, in-class exercises, debates, and class discussion, we have addressed assumptions around physical and mental health. This assignment asks you to write a critical analysis of one aspect of health.

Outline due: _________

Essay due: __________

Please select ONE question to develop into an essay:
1. Pick one or more of the readings in the “Health” section of the course reader/ text and write an argumentative response to it.

Example Outline:

Thesis:

I agree with Jennie Bristow’s argument her article “Binge Drinking Is a Normal Impulse.” Cultures all over the world recognize the need for a social outlet through many festivals such as Mardi Gras, Brazilian Carnival, and Venetian Mask.

Support:

1. Mardi Gras has been a celebration in New Orleans that allows people to not be so controlled and moderate.

2. Brazilian Carnival similarly gives the culture an ability to enjoy excesses that would not normally be culturally acceptable all year.

3. In Venice, Italy, people celebrate in masks to once a year become something they are not and revel without punishment.

2. Based on your own observations and/or experience, write an analytical essay about some specific aspect of health.

Example Outline
Thesis:

One should get a goon night’s sleep because sleep deprivation will affect your grades, and increase the likelihood of depression and the risk of accidents.

Support:

1. Most students do not know that sleep-deprivation can affect your grades.

2. One needs at least eight hours of sleep to be emotionally healthy.

3. Sleep is imperative to avoid dangerous accidents.

Your Analysis Should Include:
1. Introduction:
· Has an interesting/ creative attention getter with background information

· Leads into the thesis (general to specific)

2. A Thesis Statement/Controlling Idea:
· Makes a position that can be developed

· Is narrow and focused

· Is clearly stated

3. Developed Body Paragraphs:
· Has enough information in each paragraph

· Contains information that’s developed into smaller and smaller subtopics not just repeating the topic sentence.

· Exemplifies and illustrates with lots of detail

4. Organization
· Contains a topic sentence in each paragraph that directly supports the thesis.

· Has information in each body paragraph that directly supports the topic sentence.

· Strong connection between examples, ideas, and thesis

5. Conclusion
· Finishes the essay with concluding strategy (point to the future, call for awareness, challenge the reader, ask “So what?” to the thesis, etc.)

· Does not start anything new or gives any more support.

PAPER GUIDELINES:

Always bring 2 copies of your paper on the due date for peer editing
Length: 2.5-3 pages in length (approximately 250 words per page)

Paper Format: All papers must be typed, double-spaced, on 8.5 x 11 white paper, with once inch margins, and a reasonable size font (similar to this paper, size 12). This is an MLA style paper, and therefore should have your name, course name, and date on the top left hand corner and the title centered. Please staple your pages together at the top left hand corner and no folders or covers.

Acceptable English Paper Specifications:
· No vague words (avoid the word “thing”) or conversational words (well)

· When referring to a reading, always use the present tense. For example, Barry states (not stated) his position about relationships.

· No slang (crap) or profanity (bitch) unless quoting

· No grammatical errors or typo’s (do your best)

