EXPOSITORY READING AND WRITING
The Rights of Detainees at Guantanamo Bay

Richard Bookout (English/Social Studies)
Maureen Peoples (English)
Stockdale 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 this reading assignment, engage them with the article by discussing the following background material. It will enhance their prior knowledge as it is related to the issues of the article. Read and discuss the following material with your students:

Guantanamo Bay is a 45-square-mile American naval base located at the southeastern tip of Cuba, a nearby communist country in the Caribbean. The U.S. has leased the land for the past century although Cuban leader Fidel Castro does not recognize U.S. claims to the land. After the terrorist attacks of 9/11 and the war in Afghanistan, the U.S. moved about 600 captured prisoners to Guantanamo Bay. Most have remained there for the past two years without being charged with crimes or being given hearings, prompting international and domestic criticism of the Bush administration. The administration contends that they are dangerous enemy combatants being detained and interrogated legally and humanely during the ongoing war on terrorism. The Supreme Court will soon decide whether the detainees should have access to the U.S. federal courts. The status of the detainees is an important current issue and one that gives us the opportunity to examine the clash between the need for safety and security and civil liberties during wartime.

Then have your students write down their thoughts in a quick write that focuses their attention and helps them discover their feelings.

Quick write: What do you know about this topic? What do you think

about it? Write for five minutes. Then discuss your response with a partner.

	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 article 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:

· Who is the author of the article?

(Kristina Nwazota)

· When and where was the article published?

(NewsHour Extra Online, 4/21/2004)

· What organizational signposts do you notice?

(Three subheadings: The case of foreign detainees, What is Guantanamo Bay, and The case of the ‘enemy combatants’)

· What do you think each section of the article will discuss?

(Readers expect journalistic/historic information concerning detainees, Guantanamo Bay, and enemy combatants and why the situation surrounding them is so controversial.)

	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 this text is going to be about?

· What do you think is the purpose of this text?

· Who do you think is the intended audience for this piece? How do you know this?

· Based on the title and other features of the text, what information/ideas might this article present?

Help students anticipate the content of the article and navigate through the issues in the text with the following study guide questions:

· What is Guantanamo Bay? What is Camp Delta, and why was it constructed?

· How is it that the U.S. has a naval base in Cuba? What are the positions of the American and Cuban governments regarding this base?

· Who is being held at Guantanamo Bay and why? How have these detainees been classified and why? Why have some criticized the way in which they have been classified?

· Why might Guantanamo Bay be considered an ideal place to keep the detainees from the perspective of the Bush administration? How does the administration justify holding the detainees there?

· Compare and contrast the rights of the detainees to those accused of crimes in the U.S. What is habeas corpus?

· How does the administration plan to try the detainees? What other types of court systems were rejected by the administration? Who determines which detainees will face trial and when? Who controls the tribunals?

· How and why is the U.S. Supreme Court getting involved? On what aspect of this issue will the court rule?

	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.

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.

	Introducing Key Vocabulary

Choosing key words and then reinforcing them throughout the reading process is an important activity for students at all levels of proficiency. Before students start reading the article, give them the definitions for the following important words:

· detainee- a person held in custody or confinement
· P.O.W.- a prisoner of war
· enemy combatant- a political enemy of the U.S.

	Reading

· First Reading

· Looking Closely at Language

· Rereading the Text

· Analyzing Stylistic Choices

· Considering the Structure of the Text

	Language Arts Standard: Reading Comprehension 2.1

Analyze both the features and the rhetorical devices of texts and the way in which authors use those features and devices.

Language Arts Standard: Reading Comprehension 2.2

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

	First Reading

The first reading of an essay is intended to help the students understand the text and confirm their predictions. This is sometimes called reading “with the grain” or “playing the believing game.” Read the article aloud in class, and ask your students questions like the following:

· Which of your predictions turned out to be true?

· What surprised you?

· Does the article persuade you?

The Supreme Court has begun reviewing three important terrorism-related cases that will determine whether foreign prisoners have the right to a trial in U.S. courts and whether the government has the right to detain U.S. citizens accused of working with terrorists without a trial.
The Supreme Court heard arguments on Tuesday in a case that will determine whether foreign prisoners being held at the U.S. naval base in Guantanamo Bay, Cuba can be tried by American courts.
Tuesday's hearing was the first of three separate cases -- two of which will be heard on April 28 -- that will consider how the United States has waged its war on terrorism. These first cases will measure the civil liberties of war-time prisoners against the need for national security.
"These cases raise fundamental questions about the role of the courts in preserving civil liberties during times of national crisis," said Steven Shapiro of the American Civil Liberties Union.
The U.S. military has been holding about 600 prisoners at Guantanamo since early 2002. In efforts to capture members of the al-Qaida network, believed to be responsible for the Sept. 11, 2001 attacks that killed nearly 3,000 people, the United States battled Afghanistan's Taliban government, catching many of the current prisoners.
Since then, the Bush administration has claimed the right to hold the prisoners indefinitely, refusing them access to lawyers and not charging them officially. The Department of Defense cites the need to preserve security during war.
The case of foreign detainees
In Tuesday's case, the nine court justices reviewed a previous ruling that said American courts do not have jurisdiction over the legal claims of prisoners being held at Guantanamo. Because the base is in the "sovereign territory of Cuba," prisoners there would not fall under U.S. laws, according to a case decided in 1950.
Lawyers for 16 British, Australian and Kuwaiti detainees argued that the U.S. Constitution does not allow the government to create a prison that falls outside the reaches of American courts and that prisoners should have access to those courts to fight for their release.
The federal government argued the earlier ruling, involving German prisoners in U.S. custody during World War II, should be maintained, or upheld. The government also argued that U.S. courts should not interfere with the military and its trial procedures.
The United States plans at some point to try the men suspected of being terrorists before a military tribunal and not a traditional court.
What is Guantanamo?
One of the main arguments the justices will have to decide is who controls Guantanamo Bay.
The United States established the base at Guantanamo after the Spanish-American War, getting the new government of Cuba to agree to the base after driving Spanish forces off the island in the early 1900s.
Under the lease the two governments signed, the Bush administration argued, Cuba holds ultimate control over the property. Lawyers for the detainees say the naval base, which houses a detention camp for prisoners captured in foreign wars, is U.S. territory and therefore prisoners should be protected by U.S. laws.
"Cuban law doesn't apply there. Cuban law has never had any application inside that base. A stamp with Fidel Castro's picture on it wouldn't get a letter off the base," said John Gibbons, the attorney representing the detainees.
Some members of the court seemed to agree with Gibbons' argument, including Justice Stephen Breyer, who raised the notion of checks and balances, the U.S. form of government that allows for each of the three branches of government to rein in the other.
"It seems rather contrary to an idea of a Constitution with three branches that the executive would be free to do whatever they want, whatever they want without a check," Breyer said.
But Justice Antonin Scalia questioned whether the court was in a position to create such a check on the government or the military.

"We have only lawyers before us, we have no witnesses, we have no cross-examination, we have no investigative staff," he said. "And we should be the ones, Justice Breyer suggests, to draw up this reticulated system to preserve our military from intervention by the courts?"
The case of the 'enemy combatants'
On April 28, the court will review the cases of two U.S. citizens being held indefinitely as "enemy combatants" -- Yaser Hamdi, an American caught fighting with the Taliban in Afghanistan, and Chicago native Jose Padilla, who changed his name to Abdullah al-Muhajir. The FBI arrested Padilla after it reportedly uncovered a plot to explode a so-called "dirty bomb" -- a bomb that can be used to spread radioactive material.
Neither Hamdi nor Padilla has been charged with a crime. Their lawyers are asking that they be released or officially charged and given the opportunity to argue their cases in court, a right afforded to all Americans under the Constitution.
The Supreme Court is expected to decide all three cases in June. If the government loses, it would set limits on the power of the president during times of war. If it wins, it will allow the United States to continue to detain the prisoners. Either way, the court will be setting the first legal boundaries in America's ongoing war on terrorism.
By Kristina Nwazota, Online NewsHour
© 2004 MacNeil/Lehrer Productions

	Language Arts Standard: Word Analysis, Fluency, and Systematic Vocabulary Development 1.0
Students apply their knowledge of word origins both to determine the meaning of new words encountered in reading materials and to use those words accurately.
	Looking Closely at Language

Looking closely at language is meant to build on the vocabulary work we started with key words. Here are some questions related to this article that you might discuss with your students:

· What is the difference between a POW (prisoner of war) and an “enemy combatant”?

· Why is that difference significant in this debate between national security and foreign prisoners’ civil liberties?

	Language Arts Standards: Research and Technology 1.7:

Use systematic strategies to organize and record information (e.g. anecdotal scripting, annotated bibliographies).

Language Arts Standard: Reading Comprehension 2.2

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

	Rereading the Text

In the initial reading, students read “with the grain,” playing the “believing game.” In the second reading, students should read “against the grain,” playing the “doubting game.” Having students reread a text develops fluency and builds vocabulary, both of which are integral to successful comprehension.

As students reread the article, have them make marginal notations (i.e., ask questions, express surprise, disagree, elaborate, and/or note any moments of confusion). Here is one way to structure marginal notations:

(1) Have students label what the author says in the left-hand margin:

· The introduction

· The issue or problem the author is writing about

· The author’s main arguments

· The author’s examples

· The conclusion

(2) In the right hand margin, have students write reactions to what the author is saying.

Initially you may want to do this activity collaboratively as a class. Later, you could have students exchange their annotations and compare their labeling and responses in small groups or in pairs.

	Language Arts Standards: Literary Response and Analysis 3.3.

Analyze how irony, tone, mood, style, and "sound" of language are to achieve specific rhetorical and/or aesthetic purposes.

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

Students should be able to

· Draw inferences and conclusions.

· Respond to tone and connotation.
	Analyzing Stylistic Choices

This particular line of questioning is offered to help the students see that the linguistic choices writers make create certain effects for their readers. These questions are divided into two categories: Words and Sentences.

Words:

· What are the denotative and connotative meanings of key words? How do the specific words the author chooses affect your response? Why is enemy combatant placed in quotations?

· What words or synonyms are repeated? Why?

Sentences

· Is the sentence structure varied?

· What effects do choices of sentence structure and length have on the reader? (Have students note journalistic style.)

	Language Arts Standard: Reading Comprehension 2.1

Analyze both the features and the rhetorical devices of texts and the way in which authors use those features and devices.

Language Arts Standard: Reading Comprehension 2.2

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

	Considering the Structure of the Text

These activities have students map out or graphically represent different aspects of the text so that they can gain a clearer understanding of the writer’s approach to the article’s content. They lead up to more questions that will help students analyze what they have read.

 Clustering or Webbing:

Have students cluster the text’s ideas by following these directions:

· Draw a circle in the center of a blank page, and label it with the text’s main idea.

· Record the text’s supporting ideas on branches that connect to the central idea.

 Analyzing their Findings:

· Discuss with the class how the text is organized (text structures).

· In pairs or small groups, have students discuss the major parts of the text and their purposes.

	Post-reading Activities

· Summarizing and Responding

· Thinking Critically

	Prerequisite 7th Grade Language Arts Standard: Writing Application 2.5
Write summaries of reading materials, including main ideas and most significant details. Use own words. Reflect-explain underlying meaning.

Language Arts Standard: Writing Application 2.2a

Demonstrate a comprehensive understanding of the significant ideas in works or passages.

	Summarizing and Responding

Summarizing is a very important strategy that students need to learn. It involves extracting the main ideas from a reading selection and explaining what the author says about them. Ask students to do the following group activity:

In groups of four, summarize the article’s main points using no more than five sentences. Then generate five questions that might be the basis of a class discussion.

Groups could be arranged to summarize/debate the issues surrounding the detainees at Guantanamo Bay from different perspectives. Six possible groups include

· Detainees being held indefinitely at Guantanamo Bay

· The Bush administration

· Civil liberties and human rights organizations

· The Cuban government/Fidel Castro

· Foreign governments with citizens who are being held at Guantanamo Bay

· Victims/families impacted by the war on terrorism

Answers will vary, but make sure the students’ questions actually come out of their summaries.

	Language Arts Standard: Reading Comprehension 2.4

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

Language Arts Standard: Reading Comprehension 2.5

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

Language Arts Standard: Reading Comprehension 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).

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

Students should be able to

· Identify important ideas.

· Understand direct statements.

· Draw inferences and conclusions.

· Detect underlying assumptions.

· Recognize word meanings in context.

· Respond to tone and connotation.

	Thinking Critically
The following questions move students through the traditional rhetorical appeals and help students progress from a literal to an analytical understanding of the reading material.

 Questions about Logic (Logos)

· Explain the two sides of this controversial issue.

· State the Bush administration’s point of view.

· State the foreign detainees’ point of view.

 Questions about the Writer (Ethos)

· Does this author have the appropriate background to speak with authority on this subject?

· Is this author knowledgeable?

· What does the author’s style and language tell your students about him or her?

· Does this author seem trustworthy? Why or why not?

· Does this author seem deceptive? Why or why not?

· Does this author appear to be serious?

 Questions about Emotions (Pathos)

· Does this piece affect you emotionally? What parts?

· Do your emotions conflict with your logical interpretation of the arguments?

Quick writes (5 minutes):
At the beginning of class, get students thinking about the topic: What is this article’s main topic? What do you think the writer is trying to accomplish in the article?

You can then read several quick writes to the class to get the discussion started, or students can read their own.

When a discussion bogs down or gets unfocused, ask the following questions: What are the main issues here? What different perspectives are represented in the text?

At the end of a session, ask the following questions: What did you learn from this discussion? How might you be able to use this new information?

	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

· Read the assignment carefully with students.

· Help students specify the subject of the essay they are going to write.

· Discuss the purpose of the assignment. Are they informing or reporting? Are they persuading their readers of something?

· Read the assignment for information about process and deadlines.

· Ask students to examine the assignment for information about how they will be graded. Upon what criteria will their written work be evaluated?
Write an essay that presents your opinion on the rights of detainees at Guantanamo Bay. Begin with a debatable thesis statement. Then follow the guidelines for writing an argument essay. Be sure to support your opinions with reasons.

	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

· Create a detailed informal outline.
Construct an outline identifying the legal issues involved in the case of the detainees and the clash between civil liberties and national security during wartime.

	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

 Record your responses to the following questions in

 preparation for writing your tentative thesis statement.

· What is your tentative thesis?

· What support have you found for your thesis?

· 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)?

 Now draft a possible thesis for your essay.

	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

1. State your opinion on your topic in your thesis statement. To write a thesis statement for an argument essay, you must take a stand for or against an action or idea. In other words, your thesis statement should be debatable – a statement that can be argued or challenged and will not be met with agreement by everyone who reads it. Your thesis statement should introduce your subject and state your opinion about that subject.

2. Choose evidence that supports your thesis statement.

 Evidence is the most important factor in writing an argument

 essay. Without solid evidence, your essay is nothing more than

 opinion; with it, your essay can be powerful and persuasive.

 If you supply convincing evidence, your readers will not only

 understand your position but perhaps agree with it.

3. Anticipate opposing points of view. In addition to stating and

 supporting your position, anticipating and responding to

 opposing views is important. Presenting only your side of the

 argument leaves half the story untold. If you admit that there

 are opposing arguments and answer them, you will move your

 reader more in your direction.

4. Find some common ground. Pointing out common ground

 between you and your opponent is also an effective strategy.

 Common ground refers to points of agreement between two

 opposing sides. Locating some common ground is possible in

 almost every situation. When you state in your essay that you

 agree with your opponent on certain points, your reader sees

 you as a fair person.

5. Maintain a reasonable tone.

	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

· A thesis statement, along with some indication of how the essay will be developed (“forecasting”). A thesis statement often states the topic of the essay and the writer’s position on that topic. Students may choose to sharpen or narrow the thesis at this point.

Body

· Paragraphs that present support of the thesis statement, usually in topic sentences supported with evidence (see ”Getting Ready to Write,” above)

· Paragraphs that include different points of view or address counter-arguments

· 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

	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.
	Developing the Content

 Record your responses to the following questions prior to

 submitting your essay for credit.

· Most body paragraphs consist of a topic sentence (or an implied topic sentence) and concrete details to support that topic sentence.

· Body paragraphs give evidence in the form of examples, illustrations, statistics, etc. and analyze the meaning of the evidence.

· Each topic sentence is usually directly related to the thesis statement.

· No set number of paragraphs makes up an essay.

· The thesis dictates and focuses the content of an essay.

	Revising and Editing

· Revising the Draft

· Editing the Draft

· Reflecting on the Writing

	Prerequisite 9th and 10th Grade Language Arts Standard: Writing Strategies 1.9

Revise writing to improve the logic and coherence of the organization and controlling perspective, the prevision of word choice, and the tone by taking into consideration the audience, purpose, and formality of the context.

Language Arts Standard: Writing Strategies 1.4, 1.5, and 1.9

1.4 Organization and Focus: enhance meaning by employing rhetorical devices, including the extended use of parallelism, repetition, and analogy; the incorporation of visual aids (e.g. graphs, tables, pictures); and the issuance of a call for action;

1.5 Organization and Focus: use language in natural, fresh, and vivid ways to establish a specific tone;

1.9 Evaluation and Revision: revise text to highlight individual voice, improve sentence variety and style, and enhance subtlety of meaning and tone in ways that are consistent with the purpose, audience, and genre.
	Revising the Draft

 Revision Guidelines for Individual Work:

· Have I responded to the assignment?

· What is my purpose for this essay?

· What should I keep? What is most effective?

· What should I add? Where do I need more details, examples, and other evidence to support my point?

· What could I get rid of? Did I use irrelevant details? Was I repetitive?

· What should I change? Are parts of my essay confusing or contradictory? Do I need to explain my ideas more fully?

· What should I rethink? Was my position clear? Did I provide enough analysis to convince my readers?

· How is my tone? Was I too overbearing, too firm? Do I need qualifiers?

· Have I addressed differing points of view?

· Does my conclusion show the significance of my essay?

	Prerequisite 9th and 10th Grade Language Arts Standard: Written and Oral English Language Conventions 1.1, 1.2, and 1.3

1.1 Identify and correctly use clauses (e.g., main and subordinate), and phrases (e.g., gerund, infinitive, and participial), and mechanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

1.2 Understand sentence construction (e.g., parallel structure, subordination, proper placement of modifiers) and proper English usage (e.g., consistency of verb tenses).

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

Language Arts Standard: Written and Oral English-Language Conventions 1.1, 1.2, and 1.3
1.1 Demonstrate control of grammar, diction, and paragraph 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 appropriate manuscript requirements in writing.
	Editing the Draft
 Editing Guidelines for Individual Work:

· If possible, set your essay aside for 24 hours before rereading to find errors.
· If possible, read your essay out loud to a friend so you can hear your errors.
· Focus on individual words and sentences rather than overall meaning. Take a sheet of paper and cover everything except the line you are reading. Then touch your pencil to each word as you read.
· With the help of your teacher, figure out your own pattern of errors—the most serious and frequent errors you make.
· Only look for one type of error at a time. Then go back and look for a second type, and if necessary, a third.
· Use the dictionary to check spelling and confirm that you’ve chosen the right word for the context.

	
	

	Evaluating and Responding

· Responding to Student Writing

	
	

	
	Responding to Student Writing

Responding to your students’ writing is the final stage of the writing process. You have several ways to respond:

· Use a preprinted evaluation form to respond to your students’ writing. (See Appendix D.) Make sure you include notes in the margin to support the marks on the evaluation form.

· Annotate the paper, and make a summary comment at the end of the paper. In this case, make sure the marks on the paper explain the comment at the end.

· Meet one on one with each student and review the strengths and weaknesses of the paper. In this situation, you might keep an index card on each student with your personal notes on each paper.

