Assignment Template
	
	This template presents a process for helping your students read, comprehend, and respond to nonfiction texts. We recommend that, at the beginning of the course, you guide your students through each step of the process. As they become familiar with the reading and writing strategies and internalize some of the basic processes, they will be able to complete some of the steps on their own. By the end of the course, your students should be able to read an appropriate text on their own, without elaborate preparation, and write about it coherently. We recommend that your students read contemporary essays, newspaper and magazine articles, editorials, reports, memos, voting materials, assorted public documents, and other nonfiction texts for the activities.

Independent Thinking:
What Is It and How Might It Change Me?

Texts:
Sherman Alexie, “The Joy of Reading: Superman and Me”

George Orwell, “Shooting an Elephant”
Sandra Cisneros, “Only daughter”
This module involves three diverse, interrelated texts that address benefits of and difficulties inherent to becoming an independent thinker. The instructor will seek to help students disentangle clichéd market-driven conceptions of “independent thinking” from what Alexie, Cisneros and Orwell mean (implicitly as well as explicitly) by the term. All three essays implicitly complement (and explicitly embody) what we in the academy mean by “critical thinking.” All three authors link the personal with the political in their essays in ways that correspond to American educator John Erskine’s remark that we all have “a moral obligation to be as intelligent as we can.” The majority of my students are newly embarking on their college journeys. Many of them are first-generation college students; few, if any, belong to the privileged class. No matter how career-oriented their goals, these students will be challenged to think critically and independently during their college years. College will change the way they think—it should change the way they think, anyway—and the more aware they are of this process, the better. The readings related to this module (primary and foregrounding) address these issues from varied perspectives: Alexie as a poor “reservation Indian” from whom little is expected; Cisneros as a female in an overwhelming male, Spanish-speaking household (college’s primary benefit for females, considers her father, is to provide a good husband); Orwell as a young military police office serving the project of imperialism this period unexpectedly politicized him. These authors demonstrate the particular ways in which class, ethnicity and gender inflect the process of becoming an independent thinker. They also variously demonstrate that independent thinking is not the domain of the already privileged but, rather, a pathway—an escape route, even—to becoming privileged. “Privileged” here does not necessarily in the economic sense, though one may also benefit economically, but in terms of personal and societal enrichment. These authors also discuss ways in which becoming an independent thinker (and becoming educated in general) can lead to feelings of alienation from family, from the workplace, and/or from conformist or misinformed elements of society, as well as strategies for coping with and overcoming such alienation.
Note: The module’s primary text is Alexie’s essay; the other two essays (Cisneros and Orwell) have already been covered/taught and will be reintroduced, referred to and, where useful, incorporated throughout the module. Teachers should assume pre-familiarity with Cisneros and Orwell so that Alexie is read in this context.
	Template Overview

	Reading Rhetorically

	
	Prereading
	Getting Ready to Read

Introducing Key Concepts

Surveying the Text

Making Predictions and Asking Questions

Introducing Key Vocabulary

	
	Reading
	First Reading

Looking Closely at Language

Rereading the Text

Analyzing Stylistic Choices

	
	Postreading
	Thinking Critically

Summarizing and Responding

	
	Connecting Reading to Writing

Writing to Learn

Using the Words of Others

Negotiating Voices

	
	Writing Rhetorically

	
	Prewriting
	Reading the Assignment

Getting Ready to Write

Formulating a Working Thesis

	
	Writing
	Composing a Draft

Organizing the Essay

Developing the Content

	
	Revising and Editing
	Revising the Draft

Revising Rhetorically

Editing the Draft

Reflecting on the Writing

	
	Evaluating and Responding
	Grading Holistically

Responding to Student Writing

Using Portfolios

	
	Reading Rhetorically

Prereading

	English(Language Arts (ELA) Content Standard: Writing Applications (Genres and Their Characteristics)

2.3 Write reflective compositions:

a. Explore the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).

	Getting Ready to Read

To prepare students to read “The Joy of Reading and Writing: Superman and Me,” have them complete the five-minute quickwrite presented in Activity 1.

Activity 1:
“The Joy of Reading and Writing: Superman and Me” is an essay by Sherman Alexie, a Spokane/Coeur d’Alene Indian who grew up on a reservation in Wellpinit, Washington. As a child, Alexie read widely and often, even as economic circumstances on the reservation would have seemed to limit Alexie’s opportunities. Indeed many, if not most, of Alexie’s classmates put little time into schoolwork and even less time into reading. Alexie did well in school and attended Gonzaga University on a scholarship. He is currently a prolific and award-winning novelist, short story writer and poet. He attributes the bulk of his success to the relationship he cultivated, against all odds, with reading.

Quickwrite:

· What are your first memories of books? Of being read to? Of reading?

or

· Think about your relationship to reading today. What sorts of things do you read? Do you read for enjoyment? Do you read as often as you think you should? Why or Why not?

or

· What are the benefits of reading? Write about as many as you can think of. Have your views been influenced (negatively or positively) by teachers? Do you trust that your teachers’ attitudes about reading actually apply to your own life? Why or why not?

	Word Analysis, Fluency, and Systematic Vocabulary Development

1.0 Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.

1.3 Discern the meaning of analogies encountered, analyzing specific comparisons as well as relationships and inferences.

	Introducing Key Concepts
When your students have finished writing, have them share their thoughts with the class. You may want to ask them to sit in small groups and share with each other before beginning a large class discussion. During the discussion, record ideas generated by students on the board. These ideas will provide foregrounding and subsequent reference points to key questions and issues.

Activity 2:
Alexie claims that a smart Indian is a “dangerous person” (paragraph 6) He also claims that he was reading “to save [his] life” (paragraph 5). These two points may be understood as complementary or they may be dealt with separately. In any case, both claims are provocative—and both are loaded with meaning. Prepare your students for these key moments in the essay by having them think about the many meanings (in the context of the essay as well as in related contexts) of “dangerous person” and doing something “to save [one’s] life.”

Concept: Dangerous person

Example Sentence:

Synonyms: Contexts:

Examples: Non-examples:

Concept: Doing something to save your life

Example Sentence:

Synonyms: Contexts:

Examples: Non-examples:

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, speeches, debates, platforms) and the way in which authors use those features and devices.

	Surveying the Text
The overview reading in Activity 3 allows students to “spot read” the text, preparing them to create a framework within which they will [in the next section] anticipate issues and devise questions to guide their reading.

Activity 3:
· Identify the author. When was the essay first published? Where was it first published?

· Count the number of paragraphs in the text.

· Skim the first and last paragraphs.

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, speeches, debates, platforms) and the way in which authors use those features and devices.

2.3 Verify and clarify facts presented in other types of expo​sitory texts by using a variety of con​sumer, workplace, and public documents.

	Making Predictions and Asking Questions

Now have your students complete Activity 4, which calls for them to make predictions and ask questions about the text.

Activity 4:

Have your students quickwrite on the following questions and then discuss each question with your class.

1. Rephrase both parts of the essay’s title in question form (you’ll have two questions from the title). How do you imagine Alexie will answer these questions in this essay?

2. Why do you think Alexie wrote this essay?

3. Who do you think is the intended audience for Alexie’s essay?

4. Do you think Alexie’s situation—i.e., growing up on an Indian reservation—will make his words apply less, more or equally to your own life situation? Explain.

	Word Analysis, Fluency, and Syste​matic Vocabulary Development

1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.

1.1 Trace the etymol​ogy of significant terms used in political science and history.

1.2 Apply knowledge of Greek, Latin, and Anglo-Saxon roots and affixes to draw infe​rences concerning the meaning of scientific and mathematical terminology.

COLLEGE EXPECTATIONS

In addition to respond​ing to the ELA stan​dards, this activity is designed to develop the vocabulary skills assessed by college placement exams, such as the California State University Eng​lish Placement Test and the University of California Analytical Writing Placement Exam. Students should be able to do the following:

(Recognize word meanings in context.

(Respond to tone and connotation.
	Introducing Key Vocabulary

In the following activity, students must use all context clues when determining which dictionary definition is most appropriate for the way the term is used in the text. Remind them to replace the term with the definition they choose to determine if the meaning fits the context before they make a final decision about which definition is correct for that context.
What does the sentence(s) mean? What is the tone of the sentence(s)?
What part of speech does the vocabulary word appear to be: noun, verb,
Activity 5:
What part of speech is the word (e.g., noun, verb, adjective adverb)
Does the chosen definition function as the same part of speech that the vocabulary word does?

Does the term have any significant connotations? What are they?

What are some synonyms and antonyms for this word?
 Vocabulary (Alexie, Cisneros and Orwell)
only desperation empire
putter theatrical contorts
trauma precision intolerable
trickle powwow oppressed
prodigy logos imperialism
subverted communicative tyranny
lucky inferred ravaging
reservation purport resolute
dangerous bitter native
surplus jeer squeamish
common prostrate immense
devotion despotic coolie

	
	

	
	Reading

	Reading Comprehen​sion (Focus on In​formational Materials)

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

2.2 Analyze the way in which clarity of mean​ing is affected by the patterns of organiza​tion, hierarchical structures, repetition of the main ideas, syntax, and word choice in the text.
	First Reading
Activity 6:
Your students are now ready to read the entire text. Tell your students to read the text and respond to the following questions. When students cite textual evidence, remind them to use an appropriate citation method (MLA recommended).

1. Refer to the questions you answered during the prereading/making

 predictions activity. Which of your answers were most accurate? Why?

 Use textual evidence to support your responses.

2. Which answers did you have to modify as you read the text? Why?

 Give examples.

3. What do you think is the most important sentence in this essay? The

 most important paragraph? Why?

4. What, do you think, is the most important theme in this story? Why?

5. What is the author’s message about that theme? How do you know?

6. What does Alexie mean by “trying to save [his] life? What does he mean by “trying to save their lives”?
7. In what ways might Alexie’s childhood and teenage experience make it easier for contemporary students to relate with him? In what ways do might this experience make it more difficult?

	Word Analysis, Fluency, and Syste​matic Vocabulary Development

1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.
	Looking Closely at Language
Activity 7:

Your students are now ready to look more closely at the text and to examine the way in which the author uses language. Using the literary terms in Activity 2 and other literary terms that you may wish to introduce, ask the students to locate and to identify figures of speech that the author uses to create mental images, to cultivate empathy and to establish trust.

Strategically Annotating and Highlighting the Text

Students should reread the story and highlight the literary devices they find, using a color they have designated for figurative language. In the margins of the text, they should notate which literary device(s) they have identified.

After they have closely read the text and have identified a number of literary devices, they should select one or two of each type and write them in their journals. They should reflect on how the use of language enhances the text, how it adds to the story and character development, how word choice creates connotations and implications, and how it creates tone. In addition, they should examine ways in which Alexie uses humor and discuss what the author hopes to gain from this strategy
Have the students write a reflective response in which they discuss how and what the sentences or passages they chose add to the essay. They should also consider the tone that is created and what the author is implying.

Characterizing the Text

When they have completed their reflective responses, have them work with their discussion groups to share what they have learned. They may want to take notes below their reflective responses as they gain different insights from their classmates. If you ask them to take notes, have them clearly label each section of their journal entry: reflective response and notes. Then have them identify the mostly commonly highlighted passages, marking them with a “+” for the passages that have positive connotations and with a “–“ for passages that have more negative implications. Ask for volunteers to share what the groups have discussed.
Strategically Annotating and Highlighting the Text

Have them go through the text again. Using another color, one that they have chosen for setting clues, ask them to highlight all clues that will help them identify the time settings, including clues related to seasons, and place settings. They should consider clues related to clothing, transportation, and housing when thinking about the context for time. They should carefully consider what these clues imply. In the margins of the text, they should briefly note why they highlighted the clues.
When they have completed the highlighting and annotating exercise, they should summarize what they have discovered.
Analyzing Themes and Implications

With their story discussion groups, ask the students to respond to the following questions about the text:

1. How do Alexie’s descriptions and implications of prejudice and discrimination relate to non-Native Americans?
2. What do you know about reservation life? Does the author

 provide enough details? Give examples from the text.
3. After having read the text again, you may decide that the major

 theme is different from what you first thought it is. What is the

 major theme? Minor theme(s)? Use textual evidence to support

 your responses.

	

	Literary Response and Analysis

3.3 Analyze the ways in which irony, tone, mood, the author’s style, and the “sound” of language achieve specific rhetorical or aesthetic purposes or both.
COLLEGE EXPECTATIONS

In addition to responding to the ELA standards, this activity is designed to develop the close reading skills assessed by college placement exams, such as the English Placement Test and the Analytical Writing Placement Exam. Students should be able to do the following:

(Draw inferences and conclusions.

(Respond to tone and connotation.

	Analyzing Stylistic Choices
Activity 9:

Before introducing this activity, discuss why authors choose different

syntactical structures and how word choice can affect tone and mood.

Have students work with their story discussion groups to answer the following

questions.

1. Describe the author’s writing (a) style, (b) syntax and (c) diction Give examples.

2. Based on the writing style and other evidence, what do you know about the narrator? Compare Alexie’s approach to both Cisneros’s and Orwell’s.
3. Locate and analyze three words in this text that can have different

 connotations. Discuss the words, their dictionary definitions, and

 their connotations with your story discussion group. Record your

 ideas and those of your peers.

4. How does word choice (diction) affect tone in this essay? Give specific

 examples.

5. What is the primary tone in this essay? Use textual evidence to

 support your response.

	
	Postreading

	Prerequisite Seventh Grade: Writing Appli​cations (Genres and Their Characteristics)

2.5 Write summaries of reading materials:

a. Include the main ideas and most significant details.

b. Use the student’s own words, except for quotations.

c. Reflect underlying meaning, not just the superficial details.

Writing Applications (Genres and Their Characteristics)

2.2 Write responses to literature:

a. Demonstrate a com​prehensive under​standing of the signifi​cant ideas in works or passages.

	Post Reading—Thinking Critically

Activity 10:
With their story discussion groups, ask the students to discuss the following questions. They should record their own responses and may wish to record helpful insights from their peers.

1. Why did Alexie begin to take reading seriously? What does this characteristic tell you about him? Use textual evidence to support your response.

2. What is the relationship between reading for pleasure and reading for knowledge in the text? Do the two approaches to reading ever come together? Provide examples from the text.
3. In as many ways as possible, discuss how Alexie arrives at his epiphany and how this is meant to inspire his readers to do the same. Give examples.

4. Consider this statement: “Then there are the sullen and already defeated Indian kids who sit in the back rows and ignore me with theatrical precision. The pages of there notebooks are empty.” Examine the phrase “theatrical precision.” How does this phrase capture attitudes of some of your classmates in the past?
5. Paraphrase the passage quoted in question.
6. Afterwards, look closely at the language Alexie uses and discuss its effectiveness.

7. Examine the sentence, “The pages of their notebooks are empty.” Identify the metaphor here and discuss its effectiveness. How would this sentence differ if Alexie had written it straightforwardly, with no figurative language? Does his choice of “back row” seem at all figurative to you? Why or why not?

8. Compare and contrast Alexie’s use of personal detail, figurative language and description with the essays by Cisneros and Orwell.

	Reading Compre​hension (Focus on Informational Materials)

2.4 Make warranted and reasonable assertions about the author’s arguments by using elements of the text to defend and clarify interpre​tations.

2.5 Analyze an author’s implicit and explicit philosophical assumptions and be​liefs about a subject.

2.6 Critique the power, validity, and truthfulness of argu​ments set forth in public documents; their appeal to both friendly and hostile audiences; and the extent to which the arguments anticipate and address reader concerns and coun​terclaims (e.g., appeal to reason, to authority, to pathos and emotion).

COLLEGE EXPECTATIONS

In addition to responding to the ELA standards, these questions are designed to develop the skills assessed by college placement exams, such as the English Placement Test and the Analytical Writing Placement Exam. Students should be able to do the following:

(Identify important ideas.

(Understand direct statements.

(Draw inferences and conclusions.

(Detect underlying assumptions.

(Recognize word meanings in context.

(Respond to tone and connotation.

	Summarizing and Responding

Activity 11:

Journal Entries
1. Have students summarize the essay, allowing them to use all of their notes, quickwrites, and previous journal entries. Students should select details that they deem significant and include only these in their summaries.

2. Next, ask them to reflect on what Alexie’s primary message. They should support their responses with textual evidence (including page and paragraph numbers).
3. Have students paraphrase the editors’ introductory author information and extract what, in their judgment, is the most relevant information. Next, have them reflect on how Alexie’s biography sheds light on “The Joy of Reading: Superman and Me.”
Group Discussion
Place students in groups of 3 or 4 and have them discuss how the cultural environment in which Sherman Alexie lived as a boy may have influenced him to write his essay. Ask them to consider if “The Joy of Reading” is making a social statement that extends beyond Alexie’s immediate circumstances (i.e., reservation / Native American life). They should use textual evidence to support their claims. Finally, ask students to discuss ways in which their own circumstance may relate to Alexie’s essay. Have each group make a brief presentation during which they will discuss their conclusions.

Rhetorical Précis (see explanation below)
Have the students write a rhetorical précis of their biographical source or of a critique that you may elect to assign.

How to Write a Rhetorical Précis

 Note: Paraphrase only (no quotations allowed).

Sentence 1: Provide the author’s name, the title of the work, the date of publication (in parentheses), the genre, and an appropriate verb (e.g., argues, contends, claims, implies, asserts, insists) with a “that” clause containing the thesis statement / the author’s central point.
Sentences 2-3: Explain how the author develops and supports a thesis statement or central point.

Sentences 4-5: State the author’s explicit or implied purpose along with an “in order to” (or similar) phrase.

Sentence 6 (conclusion): Provide a description of the author’s intended audience, including a statement about the relationship that seeks to establish with that audience.

	
	Connecting Reading to Writing

	
	Writing to Learn: Using the Words of Others and Negotiating Voices
Activity 12:

This activity, to be completed outside of class, seeks to sharpen the students’ critical thinking by answering of the following questions as they relate to “The Joy of Reading and Writing: Superman and Me.” As the students answer the specific questions about the text, they should also consider the following questions: What does it say?; What does it mean?; Why does it matter? Responses should be supported with properly cited textual evidence.
Respond to the following questions:
1. What is Alexie’s essay about?
2. How does Alexie seek to apply his central point to readers?
3. What does Alexie assume to be a young person’s typical response to reading and writing?
4. Why does Alexie assign such a central role to reading and writing?
5. How do Alexie’s assumptions about reading and writing resemble Cisneros’ assumptions about reading and writing? How might the two authors’ assumptions be contrasted?
6. Compare and contrast the ways in which Alexie and Orwell arrive at their respective insights.
7. How do both Alexie and Orwell challenge the norms—that is, what might be termed the “regular way of thinking,”— of their contemporaries?
8. Building on questions 7 and 8, in what ways do all three authors seek to challenge their readers’ assumptions? That is, how do the authors encourage readers to question their own values?
Say

(Copy passage here)
Mean

(Paraphrase the passage)
Matter

(Discuss the passage’s importance)

	Prerequisite Ninth and Tenth Grade: Reading Comprehension (Focus on Informational Materials)

2.4 Synthesize the content from several sources or works by a single author dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

Prerequisite Ninth and Tenth Grade: Writing Strategies

1.5 Synthesize information from multiple sources and identify complexities and discrepancies in the information and the different perspectives found in each medium (e.g., almanacs, micro​fiche, news sources, in-depth field studies, speeches, journals, technical documents).

1.6 Integrate quotations and citations into a written text while maintaining the flow of ideas.

1.7 Use appropriate conventions for documentation in the text, notes, and bibliographies by adhering to those in style manuals (e.g., Modern Language Association Handbook, The Chicago Manual of Style).

Writing Strategies

1.7 Use systematic strategies to organize and record information (e.g., anecdotal scripting, annotated
	Preparing to Write—Building toward the Thesis Statement
Activity 13:

Preparing to Write—Building toward the Thesis Statement

To prepare for their writing assignment, have the students respond in writing to the following questions:

1. Who is Sherman Alexie’s intended audience? How do you know?

2. What is his primary purpose? How do you know?
3. Review your responses to Questions 1 and 2 above, then compare and contrast them to what you think of as Cisneros’ and Orwell’s intended audiences, respectively.
4. Is Alexie’s writing style appropriate to his intended audience and to conveying his purpose? Why or why not? Using Cisneros and Orwell as examples, what (if anything) might Alexie have done differently?

5. Is Alexie’s argument persuasive? Why or why not?

6. Has Alexie tried to manipulate her readers’ emotions? If so, how?

 Why or why not?

7. Consider questions of class and identity for a moment. Considering what you have learned about each author’s ethnicity, economic class and gender, in what ways does might each essay be said to conform to the individual author’s identity? In what ways might each essay be said to depart from the individual author’s identity? In both cases, explain your comments as specifically as possible, citing particular passages (complete with page numbers / paragraphs) as evidence.

8. What aspects of Alexie’s (and Cisneros’ and Orwell’s) argument can be said to be universal—i.e., equally applicable to all people, regardless of identity?

	
	Writing Rhetorically

Prewriting

	Writing Strategies

1.0 Students write coherent and focused texts that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students’ awareness of the audience and purpose and progression through the stages of the writing process.

	Reading the Assignment
Many students struggle with assignments because they do not read the assignment carefully in the first place. Read the assignment carefully with your students. Ensure that they understand the vocabulary and the basic requirements. Discuss the assignment with students, paying particular attention to their questions and any expressed anxiety.

Activity 14:
Students will write a paper in which they respond to the following prompt.

Essay Three: Synthesis

In his essay, “The Joy of Reading and Writing: Superman and Me,” Sherman Alexie tells a personal story in which he encourages readers to identify with him as he tells a story about, among other things, overcoming the low expectations that society had of him. Similarly, in “Shooting an Elephant” George Orwell shares a very personal story that at the same time speaks for those readers who can identify with his dilemma (acting against one’s own beliefs) and he helps us to see how the personal may be connected to something much broader about society (the psychological pressures at the heart of imperialism). Meanwhile, Sandra Cisneros does something similar in her essay, “Only daughter.”

I’d like you to try something similar with your third essay: tell a story of an event in your life that opened your eyes about the true nature of some aspect of reality. This may be a major event, or it may be something that seemed minor at the time but, upon reflection, turned out to be much more important that you would have thought. In short, I’d like you to write a “realization essay” with the essays of Alexie, Orwell and Cisneros as models. Your story might involve family or peers. It may relate an event from childhood, something quite recent, or something in between.

This assignment asks you to use and build upon aspects of essay writing that you have practiced and analyzed throughout this quarter: description, narration, analysis, comparison, and so on. Whatever story you choose to tell, be sure to spend plenty of time planning before the actual writing begins. Think about what makes your story interesting and about what details and organizational strategy will best capture your audience’s attention; think, too, of why your story should matter to your audience—which is to say, of why and how your audience might relate to it. As always, you should stretch yourself with varied sentence structures and vivid and precise word choices.

Along the way, be sure to quote from Alexie, Cisneros and Orwell, taking care to follow correct MLA formatting (including the grammatical integration of these quotes into your own sentences).

Essays will be judged on the following criteria:

Ideas and Creativity
Does the essay reflect a creative and original perspective on the author’s chosen subject matter?

Development and Organization
Are the author’s ideas adequately developed? Does the argument follow a logical and easily understood progression?

Clarity and Style
Does the author use vivid and concise language? Are sentences crafted with care?

Grammar and Mechanics
Does the author use correct grammar, punctuation and spelling? Does the paper show signs of careful revision and proofreading?

Use of Secondary Sources

Are your sources (Alexie, Cisneros and Orwell) logically and grammatically integrated and correctly formatted?

Length: 750-950 words (include a word count)

	Writing Strategies

1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, or descriptive writing assignments.

	Getting Ready to Write
Activity 15 presents a modified version of the “Logos, Ethos, Pathos” questions to help your students learn to carefully read and analyze Alexie’s essay in the context of the assignment itself.

Activity 15:

Answer the following questions, which will help you get ready to write:

1. What are Alexie’s major claims?

2. Which claim is the strongest? The weakest? Has he left anything out?

3. How credible is the author on this topic?

4. How do his major claims affect you emotionally?

5. Has Alexie tried to manipulate your emotions? If so, how?

Once your students have come to understand that the issues of literacy, access to reading materials, and implicit social disincentives to read are complex, they can use an invention strategy designed to generate ideas, points and arguments to develop a greater understanding of these subtopics and their relation to the culture at large.

Your students will need to consider the audience for their essays. They should think about what most people know about the topic as well as what people’s first impressions may be. If your students want (1) to challenge Alexie’s assumptions, (2) to compare and contrast Alexie’s essay with Orwell’s and/or Cisneros’, and/or (3) to relate Alexie’s claims to other sources or experience, then they will need to think about persuasive techniques—logical and emotional.

	Writing Strategies

1.3 Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Formulating a Working Thesis

Most students will find it helpful to create a working thesis statement at this point. Have your students go through their journal work and homework to decide which responses they would like to incorporate and, further, which of these might be developed into a coherent central claim for their own essay. Your students can be successful using various approaches to writing; however, a strong, focused thesis statement will best keep them on track.

Encourage your students to write their answers for Activity 16 in their journals.

Activity 16:

Writing down a tentative thesis at this point is a good habit to develop in your writing process. Your thesis should be a complete sentence and can be revised several times. Record your responses to the following questions in preparation for writing your tentative thesis statement:

1. What specific question will your essay answer? What will be your response to the question? (This will be your tentative thesis.)

2. What support have you found for your thesis?

3. How much background information will your readers need?

4. What evidence—statistical, anecdotal, textual and so on—have you found so far?

5. What counterclaims / resistance might you expect from readers?

	
	Writing

	Writing Strategies

1.3 Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Composing a Draft

The first draft of an essay should be nearly complete. This does not mean that it will reach, or even approach, perfection; much further revision, editing and proofreading will be necessary after you complete your draft before you have produced the finished, polished essay. It does mean, however, that your first draft will fully respond to the prompt and reflect the writer’s best effort to articulate, think through and support the thesis. The writer needs to use notes from the prewriting process and the working thesis.

Activity 17:

1. State your opinion on the topic of the thesis statement.

2. Take your audience into consideration as you write your essay.

3. Choose evidence that supports your thesis statement.

4. Anticipate opposing points of view.

5. Maintain a reasonable tone. Avoid attacking your opponents or ridiculing positions with which you disagree.

6. Be sure to qualify your points and to avoid overstatement.

7. Organize your essay in a way that presents your position as effectively as possible.

8. Cite all sources accurately, using proper MLA style (including punctuation).

	Writing Strategies

1.3 Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Organizing the Essay
Activity 18:

Organize your essay in the classical manner as follows.
Introductory paragraph that includes the thesis statement, which is usually the last sentence in the introduction.

Background paragraph that may include a summary of the essay’s main themes or messages and/or a summary of the story and information about the author or about what the critics claim about the author’s writings.

Body paragraphs in which you discuss one supporting reason per paragraph. Each paragraph should begin with a clear and concise topic sentence (a supporting reason). Reasons should be supported with properly documented textual evidence. Two or three well developed and strongly supported reasons are usually sufficient. Be sure to include a paragraph in which you acknowledge other perspectives or possible arguments about your topic. You should include your responses to the different perspectives and positions that you choose to discuss.

Concluding paragraph in which you can restate your position, make a call to action, or quote/paraphrase a memorable.

	Writing Strategies

1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, or descrip​tive writing assign​ments.

	Developing the Content
As your students move from writer-based to reader-based prose, help them understand the role of body paragraphs (i.e, as development and support of a given thesis).

Activity 19:

Highlights of essay development:

· A body paragraph typically consists of a topic sentence (explicit or implied) and specific supporting details.

· Evidence arrives in the form of illustrations, examples statistics and other material—all of which must be explained and analyzed.

· Topic sentences are typically related to the thesis statement.

· A successful essay may consist of any number of paragraphs (disabuse students of the model of the 5-paragraph essay).

	
	Revising and Editing

	Reading Comprehension (Focus on Informational Materials)

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of the main ideas, syntax, and word choice in the text.

2.4 Make warranted and reasonable assertions about the author’s arguments by using elements of the text to defend and clarify interpretations.

2.5 Analyze an author’s implicit and explicit philosophical assumptions and beliefs about a subject.

2.6 Critique the power, validity, and truthfulness of arguments set forth in public documents; their appeal to both friendly and hostile audiences; and the extent to which the arguments anticipate and address reader concerns and counterclaims (e.g., appeal to reason, to authority, to pathos and emotion).

	Revising Rhetorically
Have students read each other’s work with care. Activity 20 sets the guidelines for the draft workshop.

Activity 20:
Carefully read each essay. Make marks and comments based on the criteria listed below. Move on to another essay.

Save five or so minutes at the end of class to write a note to me in which you share your overall impressions of the essays you read, noting particular trends in terms of strengths and weakness in the essays and anything else you found interesting. How many essays were you able to read? Did you gain any ideas for your own essay? Please put your name on this note and turn it in to me; do not mention any of the authors/colleagues by name.

1. COMPLEXITY OF TOPIC: Does the author demonstrate a nuanced understanding of the topic’s complexity? Do any passages in the essay strike you as too simplistic? Why? Have important aspects of the topic been ignored or misrepresented? How so? Be as specific as you can in your explanation.

2. REPRESENTATION OF OPPOSING (OR DIVERSE / CONFLICTING) VIEWS: Has the author represented the opposing viewpoint fairly and with specific complexity? Have important aspects of the opposing viewpoint been ignored? As far as these two questions are concerned, please identify passages that strike you as especially problematic and explain your impression as clearly as you can.

3. THESIS AND SUPPORT: Is the thesis clear? Do the following paragraphs sufficiently support the thesis? Do any passages strike you as logically unclear and/or contradictory? How so? Do any passages strike you as especially unpersuasive? Why?

4. SOURCES: Does the author present a wide range of sources? Do these sources seem credible to you? Why or why not? Does the quoted material strike you as relevant? Do any of the quotes seem unnecessary and/or unclear? Have the sources been smoothly integrated into the author’s own writing? Any problems with formatting (including in-text citations)?

5. PROSE: Is the prose sufficiently energetic—both vivid and precise? Mark passages that seem flat, simplistic, too talky, etc.

6. GRAMMAR/MECHANICS: Please spend the least amount of time on this aspect of the essay but, as you read, feel free to mark a few grammatical errors and typos.

SUMMARY COMMENTS REGARDING AUDIENCE AWARENESS: Finally, at the end of the essay (or on the back) please discuss how successful you feel that the author has been in terms of writing for an audience. All of the points above are related to this issue, so you may have already addressed this point. Either way, please include a short note here in which you comment on ways in which the author seemed to be writing for actual readers rather than just getting through an assignment. Did the author employ strategies that seemed especially effective in generating your interest? How so? If not, then what suggestions do you have for the author that might strengthen this essay’s appeal to an audience?

Please sign your name at the conclusion of your comments.

	Prerequisite Ninth and Tenth Grade: Written and Oral English Language Conventions

1.1 Identify and cor​rectly use clauses (e.g., main and sub​ordinate), phrases (e.g., gerund, infini​tive, and participial), and mechanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

1.2 Understand sentence construc​tion (e.g., parallel structure, subordina​tion, proper place​ment of modifiers) and proper English usage (e.g., consis​tency of verb tenses).

1.3 Demonstrate an understanding of proper English usage and control of gram​mar, paragraph and sentence structure, diction, and syntax.

Written and Oral English Language Conventions
1.1 Demonstrate control of grammar, diction, and para​graph and sentence structure and an understanding of English usage.

1.2 Produce legible work that shows accurate spelling and correct punctuation and capitalization.

1.3 Reflect appropri​ate manuscript re​quirements in writing.

	Editing the Draft

Activity 21:
Students that they now must complete the final editing and revising of their drafts. Reiterate the due date and what they must include when they submit their final drafts. For example, you may require that they include highlighted and annotated copies of all of their sources or, at least, of the pages from which they paraphrased or quoted.

Guidelines for Individual Editing

1. If you have sufficient time, put your essay aside for at least 24 hours before

 you read it again. Doing so may help you take a fresh look at your paper.

2. Read your essay aloud, which will help you hear your errors and will allow

 you to better understand how your essay may sound to an audience.

3. Start with the last sentence in the essay and read backwards sentence by

 sentence, which will force you to read more slowly and to focus on

 individual sentences.

4. Look for only one or two types of errors during each proofreading session

 You should allow for two or three sessions, looking first for the errors you

 know you commonly make and then for other types of errors.

5. Check for proper citation formatting.

6. Double check the Works Cited page for correct formatting.

7. Make sure you have followed all formatting guidelines: for example,

 Font type and size, margin, spacing, headers.

8. Use a dictionary and a thesaurus. Make certain that your diction and

 syntax are appropriate for your identified audience.

9. Reread the writing prompt and verify that you have addressed it.

10. Read the paper to a friend or a family member for some final feedback.

	
	Reflecting on the Writing

Teacher evaluations and responses are essential to the students’ writing development. You may choose several ways to respond. Most importantly, abide by your department’s grading rubric, being sure to incorporate phrasing from the rubric in your margin comments and end notes. Err on the side of clarity and honesty; most students appreciate receiving a generous amount of constructive criticism.
1. Use a rubric that clearly delineates all aspects of the assignment and the

 weight that each component carries.

2. Include notes in the margins of the students’ papers.
3. Schedule follow-up conferences during which you discuss both the

 strengths and the weaknesses of the students’ papers. Ask the students

 if they have specific questions about how they can improve their

 writing or about their grades.

CSU EXPOSITORY READING AND WRITING COURSE
ASSIGNMENT TEMPLATE | 1

