Doug Buehl’s “Question Dissection”

 Teacher: Heather Lamers

 School: CSUB

	Content Area Standard:

	 Comprehension

	Literacy Standard:

	Comprehension, invention strategies, critical reading

	Instructional Objectives

· Definition of what is to be taught and learned
	Understanding essay prompts; overcoming test/timed exam anxiety

	Curriculum

· Lesson Content

	See Buehl’s “Question Dissection”

	Instructional Delivery

· Procedures

· Strategies

	See Buehl’s “Question Dissection” (below)

Distribute index cards

Distribute different essay prompts

	Evidence/Assessment

	Collect “word webs” along with finished essay (index cards)

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Level is based upon difficulty of essay question

	Text

Instructional Materials

	The sample essay question derives from Writing and Reading Across the Curriculum

Doug Buehl’s “Question Dissection”

 “Question Dissection” (109-11)

1. Brainstorm difficulties involved when answering essay questions in general.

2. Introduce the protocol for QD (Question Dissection); look for clues in these categories:

a. test verbs

b. topic

c. list

d. number

e. order

f. first sentence

Buehl recommends placing these protocols in a “box” with enough available room for students to explore these categories before tackling a tough essay exam on their own.

3. Use sample essay questions as practice.

4. Buehl recommends practicing essay planning and organization by using a “word web.”

5. If the essay is for a test, Buehl recommends that instructors allow students to bring their word webs on 4 x 6” index cards to encourage critical thinking/planning skills.

SAMPLE ESSAY QUESTION:

1. The e-mail revolution appears to have changed some of the rules of communication, often for the worse. One of the more unpleasant developments of the medium is “flaming”: the sending of abusive, insulting, and sometimes vicious messages, or even threats, to another with whom one may have a minor disagreement. Considerably less serious, but still annoying to many e-mail recipients, is the tendency of some writers not to use punctuation or capital letters, indeed not to bother proofreading (or even signing) their messages at all. While some believe that e-mail messages do not require strict adherence to stylistic conventions, others take issue. In The Elements of E-mail Style, authors David Angell and Brent Heslop assert, “Using all lower-case letters is annoying for the recipient and can result in your message being misunderstood or not read at all.” Do you regard such casual disregard for conventions as breaches of communication etiquette or are they simply part of the distinctive nature of e-mail culture? Attempt to explain these and perhaps other negative features of e-mail communication, drawing upon some of the selections that you have read in this chapter, particularly Leonard, Schwartz, and Dyson.

