Moore 1

Gregory Moore

Ms. Wise

Composition I

4 September 2006

Composition I, My Expectations

Comp One. I don't know about everyone else here, but I am excited about those two little words! This course looks like it will be quite interesting, and that's a pretty big deal since I'm usually not a big fan of writing assignments.

Don't get me wrong, I've always been a good student. I've gotten good grades and put a great deal of effort into my course work and such because I highly value education. But writing essays, blogs, journals have never really had much appeal to me. I guess the main reason would be I have never been able to get my ideas down on paper in a satisfactory manner. I can't count how many times I have begun writing something that would sound funny, sad, sophisticated etc. in my head but wound up sounding goofy on the paper. But this course seems different somehow. I hope that it will be different. I hope I will finally learn how to pin my thoughts to the paper the way they sound in my head instead of the thoughts getting “lost in translation” like they seem to now.

Writing effectively is especially important to me now since I'm planning on going into some field of communication. What field exactly I'm not sure, but I have always had an inner drive to help people help themselves. Who knows, maybe this course will finally give me that crucial ability to communicate effectively through writing! I'm looking forward to finding out.

Journal Week 1

