EXPOSITORY READING AND WRITING

THE DECLARATION OF INDEPENDENCE

Matthew Guinn (Social Studies) Shafter High School

Brian Mendiburu (Social Studies) Golden Valley High School

Kelly Reese (ELD/SDAIE Staff Dev) Kern High School District
Brett Dobson (Social Studies) Centennial High School

	READING RHETORICALLY
PREREADING

READING

POSTREADING

	Prereading
Getting Ready to Read

Surveying the Text

Making Predictions and Asking Questions

Introducing Key Vocabulary

	Language Arts Standard: Writing Applications 2.3
Write brief reflective compositions on topics related to text, exploring the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read
As students approach a reading assignment, engage them with the following activity using a brainstorm, a discussion, and a quick write. The activity will help make a connection between their personal worlds and the world of the text of the Declaration of Independence.

Using a dramatic voice and some excitement, describe the following scenario to students. “On Monday morning at _________ High School, the students could take it no longer. They were tired of being bossed around by a principal they did not choose. A number of students entered the principal’s office and took over. They kicked out the principal and other school administration. Student leaders moved in to the school offices. The students, knowing the importance of learning skills and getting a diploma, decided to keep the teachers and keep the school running. The first thing the students decided to do was write an announcement of their new student-led school.”

Have students brainstorm, as a class, a list of ideas they would want to include in their “Statement of the Student-led School.”

· Why they are breaking away from the school administration

· Complaints against the school principal

· New ideas/ beliefs of the student-led school

· What do students now have the power to do?

Then have a fun discussion of each of these topics with the students. Write down some of their ideas on the board or overhead.

Quick write (in class or for homework):

Before reading the Declaration of Independence, have students write their own “Statement of the Student-led School.” It should include three sections:

· Basic rights of students

· Complaints against the principal

· New powers of new student-leaders

	Language Arts Standard: Reading Comprehension 2.1
Analyze the features and rhetorical devices of texts and the way in which authors use those features and devices.
	Surveying the Text
Surveying the text gives students an overview of what the essay is about and how it is put together. It helps students create a framework, so they make predictions and form questions to guide their reading. The following questions will guide the students’ survey (can simply be done as a class discussion):

· What is the title of this reading?

· How many paragraphs are in the Declaration?

· When was the Declaration approved by Congress?

· What might be the topics in the Declaration?

CSU Task Force 12 (7/18/04) - 4 -

	Language Arts Standard: Reading Comprehension 2.1
Analyze both the features and rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and how authors use these features and devices.

Language Arts Standard: Reading Comprehension 2.3
Verify and clarify facts presented in other types of expository texts by using a variety of consumer, workplace, and public documents.
	Making Predictions and Asking Questions
Ask questions to help students make predictions about the text based on textual features noted in the survey process. Help them notice textual features that are relevant to this genre and this rhetorical situation. Have them think about the character and image of the writer, the nature of the audience, and the purpose of the writing. Be sure to ask students to explain how they formed their predictions, making them give evidence from the text that they surveyed. You could ask questions like the following:

· What do you think the Declaration is going to be about?

· What do you think is the purpose of the Declaration?

· Who do you think is the intended audience for the Declaration?

· How do you know this?

· Based on the title and other features of the Declaration, what information/ ideas might it present?

	Language Arts Standard: Word Analysis and Systematic Vocabulary
Development 1.0 (as well as 1.1 and 1.2)
Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.
	Introducing Key Vocabulary
The day before students start reading the Declaration, give each student a vocabulary term to research and present to class. Choosing key words and then reinforcing them throughout the reading process is an important activity for students at all levels of proficiency.

· Each student is assigned one of the following terms: self-evident, unalienable, rights, prudence, abuses, usurpation, despotism, or tyranny.

· Each student prepares a study card to teach the word to a group of 8 students. The study card includes the word, its definition, a sentence using the word, and a picture representation of the word. For homework the students study their word and practice talking about it.

· The following day the student sages join their groups of 8 and teach their word. They teach the students how to say the word and what it means and give some examples of the word, a sentence using the word, and an explanation of their drawing that demonstrates the word.

· The students then ask questions to their group about the word to check for understanding.

CSU Task Force 12 (7/18/04) - 5 -

	These activities are also designed to develop the kinds of vocabulary skills assessed by college placement exams such as the CSU English Placement Test and the UC Subject A exam.

Students should be able to

Recognize word meanings in context.

Respond to tone and connotation.

	Go through key words as a class project.

A List of Student Rights

Write a list of rights you believe all students should have in high school:

Why are you breaking away from the school administration?

Complaints against the school principal

New ideas/beliefs of the student-led school

What do students now have the power to do?

STATEMENT OF THE

STUDENT-LED SCHOOL

Write one paragraph to define each of the following in your new school.

Basic Rights of Students

Complaints against the Principal

New Powers of New Student-Leaders

	WRITING RHETORICALLY

· PREWRITING
· WRITING
· REVISING AND EDITING
· EVALUATING AND RESPONDING

	Prewriting

· Reading the Assignment

· Getting Ready to Write

· Formulating a Working Thesis

	Language Arts Standard: Writing Strategies 1.1
Demonstrate understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Reading the Assignment

Many students have trouble with writing assignments because they don’t read the assignment carefully. Here are some strategies that might help students overcome this problem:

· Read the assignment carefully with students. Many problems with student work, particularly in timed, high-stakes writing situations, arise because students fail to completely understand what the writing assignment asks them to do. The explanations in Appendix B can help clarify some key assignment words.

· Help students specify the subject of the essay they are going to write. Is the subject specified for them? Do they have choices to make about the subject?

· Discuss the purpose of the assignment. Are they informing or reporting? Are they persuading their readers of something? Help students recognize how the purpose of the assignment affects the type of writing they will do.

· Read the assignment for information about process and deadlines. Teachers may want to help students sketch out a timeline for completing the assignment in reasonable steps.

· Ask students to examine the assignment for information about how they will be graded. Upon what criteria will their written work be evaluated? Do they understand each criterion?
· Look for information in the assignment about the audience to whom the writing will be addressed (see “Getting Ready to Write”).
Write an essay presenting your opinion on how well the United States is currently living up to the ideals set forth in the Declaration of Independence.

	Language Arts Standard: 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.

	Getting Ready to Write

The following activities help students move as smoothly as possible from reading to writing. Students may want to refer to their reading notes before engaging in these activities:

· Students are to create a report card for the United States using the five ideals outlined in the Declaration of Independence as the classes.
· A discussion of the meaning of each of the ideals should precede the student work.
Class (ideals) Grade Reasoning

1. Equality

2. Life

3. Liberty

4. Pursuit of Happiness

5. Government of the People

· After the students complete their individual report cards, discuss the issues as a class. Poll the class for their grades on each of the ideals, and then call on a few to explain their reasoning.

· When the discussion has ended, ask the students to calculate the GPA, and then write a short summary of their overall assessment of how well the country is doing. This statement can be expanded and/or refined later to become their thesis statement.

	Language Arts Standard: 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 formulate a working thesis statement at this point. Students can go through their “invention” work to decide what statement or assertion they might be able to support. Although students can be successful with different approaches to writing, a strong, focused thesis statement can keep the writer on track.

Students may want to think about or write the answers to the following questions:

· What is your tentative thesis?

How well is the United States living up to the ideals set forth in the Declaration of Independence?

· What support have you found for your thesis?

Review reasons column on your report card.

· What evidence have you found for this support? For example, facts, statistics, authorities, personal experience, anecdotes, stories, scenarios, and examples.

· How much background information do your readers need to understand your topic and thesis?

· If readers were to disagree with your thesis or the validity of your support, what would they say? How would you address their concerns (what would you say to them)?

After students formulate a working thesis, giving them feedback, either individually or as a class activity, before they begin to write is important. Potential writing problems can be averted at this stage before the students generate their first drafts.

	
	

	Writing

· Composing a Draft

· Organizing the Essay

· Developing the Content

	Language Arts Standard: 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 provides a time for students to discover what they think about a certain topic. It is usually “writer-based,” the goal of which is simply to get the writer’s ideas down on paper. Students should start with their brainstorming notes, informal outlines, freewriting, or whatever other materials they have and write a rough draft of their essay.

	Language Arts Standard: 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

The following items are traditional parts of an essay. The number of paragraphs in an essay depends upon the nature and complexity of the student’s argument.

Introduction

· Students might want to include the following in their introductory paragraph(s):

· A “hook” to get the reader’s attention

· Background information the audience may need

Background on the Declaration, its purpose and relevance today

· A thesis statement that answers the question in a positive or negative manner

Body

· Paragraphs that present support of the thesis statement, usually in topic sentences supported with evidence (see “Getting Ready to Write,” above) (Choose two of the ideals that stand out the most.)
· Paragraphs that include different points of view or address counter-arguments (Reflect back on discussion of different viewpoints during class.)
· Paragraphs or sentences where the writer addresses those points of view

· by refuting them

· by acknowledging them but showing how the writer’s argument is better

· by granting them altogether but showing they are irrelevant

· Evidence that students have considered the values, beliefs, and assumptions of their audience, students’ own values, beliefs, and assumptions, and whether they have found some common ground that appeals to the various points of view

Conclusion

· A final paragraph (or paragraphs) that includes a solid argument to support the thesis and indicates the significance of the argument—the “so what” factor

