Name:

CP English 10
Period:

College/Career Project

Post-Research Essay
/ 20 points

Due: __________________

· Prompt: Write an essay explaining what you have discovered about the college and career choices you researched and how you plan to use those findings to plan for your future.

· Requirements: At least 2 FULL pages, typed, 12 point font, double spaced

· Include MLA heading and a title

· Paper should be written in first person (I, me, my) and use present tense
Brainstorming: These statements/questions need to be addressed in the essay…

· Introductory Paragraph: What were my expectations about my career, college choices, and overall future prior to researching with this project?

· Thesis: Now that I have completed an initial research project on my career and college choices, I have learned…

· Body Paragraphs:
· #1 – Identify your career goal and explain why it interests you and would be a good fit for you. Then, describe, in detail, what you have learned about this career through the research

· What information did you find the most interesting, surprising, or important about these careers?

· #2 – Describe your college goals and why your choices would be a good fit for you. Then, explain, in detail, what you have learned about the colleges you researched for the project.

· What information did you find the most interesting, surprising, or important about these colleges?

· Of the two colleges you researched, which seems to be the best for you and why?

· #3 – Now, explain what you can do in the following years of high school to prepare for these future career and college goals

· Is your current academic performance on target for admission into the colleges you chose – if not, how can you improve?

· What opportunities can you explore outside of school to enhance your chances of college admission and a successful career?

· Concluding Paragraph: How has this project helped you…with understanding your future options, setting goals, etc.?
Final Draft: Do not forget to edit and revise before submitting final paper – Style, Conventions, and Format will be graded as well as Focus and Content.

