
Name: _____________________________________ Per. _______ Date: __________

 “Inside the Nightmare” Essay
10th Grade Common Core Standards:
• Writing 1: Write arguments to support claims

in an analysis of substantive topics or texts,
using valid reasoning and relevant and
sufficient evidence…

• Writing 4: Produce clear and coherent writing
in which the development, organization, and
style are appropriate to task, purpose, and
audience.

• Writing 5: Develop and strengthen writing as needed by planning, revising, editing,
rewriting, or trying a new approach, focusing on addressing what is most significant for
a specific purpose and audience.

Writing Prompt: Prompt: Why are our brains drawn to fear (the gothic/sublime)? Why do
we dream of things that frighten us? What can we learn about ourselves through scary
experiences?

Writing Criteria:
§ Strong thesis/statement argument
§ Textual evidence to back up position (quotes/paraphrases with citations). Include

details from at least 2 texts that we’ve discussed (including visual texts like
videos/photos).

§ Well-organized (Introduction, Body paragraphs, Conclusion)
§ Final draft checked for spelling/grammar/mechanics
§ Typed in MLA Format (Times New Roman, 12 point, Double Spaced). Un-typed essays

will be accepted, but will lose a letter grade. You can also email or share your essay via
Google Classroom (classroom.google.com).

§ All sources must be noted on a Works Cited page at the end of the essay in MLA
Format. Helpful websites include: www.easybib.com and www.citationmachine.net.

Thesis Statement Starters :
§ Human brains are drawn to fear, because…
§ People are fascinated by the (gothic/sublime), due to…

Introducing Quotes /Evidence :
§ X states, “_______.”
§ According to X, “_______.”
§ In X’s view, “_______.”

Analyzing/Explaining Evidence:
§ In other words, X believes ____.
§ In making this comment, X shows us

that _____.
§ X’s point is that _____.

