Drinnon

Success and the "American Dream" Essay

The claim that in the United States each individual enjoys equal opportunity to achieve success is in large part the "American Dream." Consequently, discussions of gender roles, cultural assimilation, and racism, for example, are all enriched by an appreciation of how Americans define and strive for success. How does the "American Dream" influence our perception of success and our opportunity to achieve success? The assignment for this essay is to explore the relationship between these two key concepts, success and the American Dream. In order to be successful, you will need to define the American Dream, explore how society views success, your own view of what it is to be successful, draw the readings into your analysis for support, and develop a thesis that takes a stand on the American Dream. You must use at least three sources from our reading and Gregory Mantsios (from “Class in America: Myths and Realities”)must be one of them. I want statistics in this essay. You can use Mantsios as support or as a foil to argue against, but you must deal with his very convincing statistics in some way. Also remember that both the Mantsios essay and the Harlon Dalton essay have good organizational breakdowns that can help you to find topics for your essay. An additional required element for this essay is to take on the opposing view (model in Dalton essay). As always you can use your own experience to critique or support claims of the authors in the text and your thesis, but your personal experience (or the experiences of those you know) should be limited to one or at the most two paragraphs with topic sentences related to and in support of your thesis.

Attention: Your paper must have a strong thesis to pass.

The essay should be a minimum of 5 pages, MLA format with a mandatory Works Cited page. All quotations and references to reading material must be cited with page numbers in MLA style.

This paper will be graded based on the following criteria:

•
Do you use at least two properly punctuated concessive subordinators AND two contrast subordinators with appropriate emphasis on the right clause?

•
Do you use at least two noun appositives and two noun phrase appositives?

•
Is the paper the right length? Typed in MLA format?

•
Do the ideas flow smoothly from one to the next, or does the paper read like a list?

•
Does the paper give a thoughtful treatment of the issue?

•
Is the paper a well thought out argument organized around a thesis?

•
Does the paper have well developed paragraphs with topic sentences and adequate support (use the PIE structure)?

•
Does the writer use the reading to support the thesis including appropriate use of quotations?

•
Has the paper been carefully proofread, including careful attention to proofreading issues such as run-together sentences, sentence fragments, sentence structure, subject verb agreement, word choice and spellchecker? (Remember to read it aloud to yourself or a classmate to check it for problems.)

•
Does the essay have an appropriate and well developed introduction and conclusion?

