

Order of Career Essay
1. TITLE PAGE – Title of career about 1/3 the way down the page. Name, due date, teacher name, and class about 2/3 the way down the page

2. CAREER ESSAY – intro paragraph, at least 7 body paragraphs, conclusion paragraph

3. WORKS CITED page

4. RUBRIC – sheet that tells how essay will be graded

TIPS FOR SUCCESS

1. Follow directions for the title page as given above.

2. Double space the essay. Don’t skip lines between paragraphs – all you need to do is hit ‘return’ and then ‘tab’ to indent.
3. Use size 12 print and use Times New Roman font
4. Each body paragraph needs a topic sentence: “The first area of a _____________is job outlook . . . The second area of a __________ is salary. . . etc.
5. Decide the best order of your note cards as you type your paragraphs. If you have used complete sentences on your note cards, then type word for word what you have written on them. However, if you have written fragments or phrases on your note cards, be sure to use complete sentences by adding words. Also, some note cards may need words between them or transition words.

6. Don’t forget to type the 14 documentations in your essay. You already wrote them on your cards, so now be sure to include them when you type. Don’t forget to use the correct form (Bridges 2). The period goes after the parenthesis.

7. For the Works Cited page, be sure to center Works Cited at the top of the page. Also, alphabetize the sources (don’t number them!) according to the first letter of the first word. Double space everything and indent if a source goes to a second line (see yellow sheet).
8. Don’t throw away your note cards or your articles as I will collect them with your final essay.
