EXPOSITORY READING AND WRITING

Working with Barbara Ehrenreich’s Nickel and Dimed
Randi Brummett (English)
Kaye Falconer (English)
Jessica Grimes (English)
Brett Schmoll (English)
California State University Bakersfield
	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

Prereading

· Getting Ready to Read

Introducing Nickel and Dimed, ND and A Hope in the Unseen, HU.

Goals:

· make a connection between their own personal world and the world of the text
· activate prior knowledge and experience related to the issues of the text
· share knowledge and vocabulary relevant to the text
· ask questions that anticipate what the text is about
Summary of the Assignment:

Introduce and set the stage for the issues covered in ND: class, poverty, being the other, et cetera.

Before informing students about class, poverty, and economics, ask the following questions during discussion, preferably when the class meets in the computer lab.

1. Define poverty.
2) Guess what the national poverty line was in 2005 for a family of 4. Then ask them to look this up under the following websites: http://aspe.hhs.gov/poverty/05poverty.shtml, http://www.census.gov/hhes/www/poverty/poverty04.html. (This assignment sets the stage for “Making Predictions and Asking Questions of the Text” in section 3.)
3) Choose job ads from the Bakersfield Californian, and make students choose a job that they’re currently qualified to work for, and then make them use the same criteria for expenses to figure whether or not they would be living above/below the poverty line if they were a family of 4.

4) Ask students to write a journal entry on what their jobs have been like - hierarchy, pay, bosses, upward mobility… Later, when they read ND, they can draw comparisons from their experiences to Ehrenreich’s.

5) Before explaining the issues of welfare, discuss FDR’s New Deal, morph into the Welfare “solution” and “reform” of recent years and how the housing crisis has caused problems for the poor in Bakersfield and beyond. ** Particularly useful for a 110 class as a discussion topic followed by a journal assignment.

6) Create a worksheet that’s divided by 3 columns: “Class in Maine,” “My Predictions,” and “Scrubbing in Maine”; make students generate questions based on their experiences and the simulated experiences created in the classroom, asking questions of the text that they’d like to know. Then under “My Predictions” make students write their predictions. Later, when they read the text, they can revisit these questions and answer them.

	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
 Bring ND to class.

 Tasks:

· Looking for titles and subheadings
· Looking at the length of the reading
· Finding out about the author through library research or an Internet search and discussing the results with the class
· Discovering when and where this text was first published
· Noting the topics and main ideas

Have students do an Internet search on Ehrenreich, analyzing her education and her “experience” based on her biography, blogs, and interviews. Ask students to create an interview in which the questions range from questioning her credibility as an “imposter” in someone else’s shoes (ethos) informed by previous interviews, blogs, and biography to questions regarding her motivation for taking on the project.

Instruct students to ask questions about the title of the book and what piques their curiosity as they peruse over the chapter headings. Then make them predict what the content of some of the chapters are about, arguing how their predictions correlate to the titles she uses.

Or, students can create an interview that specifically addresses “Scrubbing in Maine.”

Then in groups of 2, ask students to role play for the questions on ND and on Scrubbing in Maine in which one plays Ehrenreich and the other plays a reporter. Ask students to share their answers at the end of the interviews with the class, and make students take notes based on these predictions to review later when they read the text.

Alternative Assignment:

Make students write a journal entry on their “authentic” experience regarding the working poor by taking one of the chapter headings and writing a fictionalized account based on their experiences. Instead of “Scrubbing in Maine,” make them rename the chapter to “Scrubbing in California.” They must do research on the job of a Merry Maid, creating a believable account of how they acquired the job and the difficulties they encounter at the job. Make them explore how they feel as an outsider, discussing society’s biases towards poverty-stricken people; ask them to write towards a specific audience.

When the class meets, make students discuss what type of audience she envisioned based on the title and the chapter headings. They can revisit their predictions once they have read the text.

	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

To prepare for Nickel and Dimed, (ND), students should read excerpts from A Hope in the Unseen, (HU).

 Assigned Reading: HU 25-26, 40-43 and ND 54-56
 Summary of Assignment:

After reading HU, discuss the issues of being poor, struggling to find adequate housing. Then make students write in the voice of the other, Cedric, a letter to Ehrenreich. The key to this exercise is for Cedric to tell Ehrenreich what he thought of her account based on the interview he’s been privileged to read, the way in which the text is structured, and the actual excerpt from the text. Cedric must explain whether or not her account resonated with his account of growing up poor. He must argue that his experience is both similar and different from hers.
He must ask her the following questions:

1). Why did she choose the title “Scrubbing in Maine”?

2). What does she hope to achieve through this simulated experience?

3). What is her opinion on poverty and housing, especially for women? Cedric must then share some insights from his mother’s perspective.

Ask students to exchange their letters and write a letter back to Cedric answering his questions. The key to this exercise is to make students think about the motifs raised in the ND excerpt in comparison to the HU excerpt.

	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

This section is up to the discretion of the instructor to determine what words need to be highlighted before students begin reading ND.
Word Study from Tools for Teaching Content Area Literacy would be especially useful because it employs prediction and other deductive forms of reasoning.

Summary of Lesson:

The instructor provides a list of words that will appear in the reading. Preferably, the instructor should provide some context, such as a sentence. Then students are placed in groups in which they have to predict what the words mean. When they read the text, these words will surface in the reading, and students are encouraged to make up their definitions. Then as a class, they can read these excerpts aloud, and students can explain what the word means based on the context and other textual clues. If students are wrong, then the instructor can provide appropriate guidance. A dictionary should always be at hand.
If an instructor asks students to read pages 51-86, the following words might be used to enhance their vocabulary:

Albinism p. 51 nonchalant p. 58 scabrous p. 66

prima facie p. 78 Infiltrate p. 51 hierarchy p. 59

glossolalia p. 67 comportment p. 78 Eccentricities p. 55

subordination p. 59 soteriological p. 68 prurient p. 84

Contemptuous p. 56 postprandial p. 63 metronomic p. 69

insurrection p. 85 Balefully p. 58 luminous p. 66
callow p. 71

	
	

	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: Nickel and Dimed, (ND), students should read pages 66-69.
Have students do a Say, Mean, Matter exercise with this passage. Fold a piece of paper to make three areas. Label the three areas Say, Mean, and Matter. As you read, jot down brief notes in the “Say” area. This area will simply convey what the author is saying. After reading, fill in the “Mean” area. What does the author mean when she says those things? Finally, and you may need to discuss this portion with a neighbor, discuss why these lines matter. Ask the “so what” questions here.

	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

Reading Strategy-Rereading or Repeated Reading:
After students have read the excerpt on Ehrenreich’s religious encounter, ask them to find quotes that represent her perspective on religion and its role in society.

Then direct their rereading with the following questions and assignment:

1). What passages describe her point of view?

2). Summarize her point of view.

3). Does her perspective on religion compare/differ from the popular view of religion?

4). How does religion act as a mode of escape for the poor?

	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.

	Analyzing Stylistic Choices

· Have students discuss Ehrenreich’s tone. Does it sound like she is “speaking” this book? Does she sound gloomy? Does she sound arrogant, evasive, apoplectic, hungry, or morose? Describe her tone.

	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

To map the structure of this text, use this “GIST” post-reading technique to get the gist of the reading.
[image: image1.emf]

	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.

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

 Questions about Logic (Logos)

· Why does Shaq get to make $20 million per year and my mailcarrier, who works roughly the same number of hours per day, only makes $45,000 per year? What economic forces determine wages? Should government tamper with this economic law? Should government set a minimum wage? Can you think of counter-arguments that the author doesn’t consider?

· She seems wholeheartedly against drug testing for new employees. Where does she encounter drug testing? What's her response? What's your opinion? Should this practice ever be allowed?
 Questions about the Writer (Ethos)

1. Describe the author's living and work conditions in this setting.

2. What would you have done in her position? Are there times when she made mistakes or when she could have had an easier time if she had acted differently?

3. Were there any moments in this chapter when you found yourself doubting the author's conclusions?

4. The author writes, "I had thought for months of going to Sacramento or somewhere else in California's Central Valley not far from Berkeley, where I'd spent the spring. But warnings about the heat and the allergies put me off, not to mention my worry that Latinos might be hogging all the crag jobs and substandard housing for themselves, as they often do" (121). Interpret this statement.
 Questions about Emotions (Pathos)

· What is the author's view of religion? When she receives advice regarding the charitable actions of many churches ("always find a church," one woman tells her) why does she ignore it?
Quick writes (5 minutes):

At the beginning of class to get students thinking about the topic: What is this essay’s main topic? What do you think the writer is trying to accomplish in the essay?

Dear Ms. Ehrenreich,

I am writing this letter to address several key issues that you write about in Nickel and Dimed...

...finish the letter...

	CONNECTING READING TO WRITING

· WRITING TO LEARN

· USING THE WORDS OF OTHERS

	
	Writing to Learn

Although the writing process can be divided into stages, writing, like reading, is essentially a recursive process that continually revisits different stages. Much of the pre-writing stage has already been accomplished at this point because students have been “writing to learn” while reading. They have been using writing to take notes, make marginal notations, map the text, make predictions, and ask questions. Now they are ready to use what they have learned to produce more formal assignments.

	Language Arts Standard: Writing Strategies 1.7

Use systematic strategies to organize the record information (e.g., field studies, oral histories, interviews, experiments, electronic sources).
	Using the Words of Others

One of the most important features of academic writing is the use of the words and ideas from written sources to support the writer’s own points. There are essentially three ways to incorporate words and ideas from sources.

· Direct quotation: Jeremy Rifkin says, “Studies on pigs' social behavior funded by McDonald's at Purdue University, for example, have found that they crave affection and are easily depressed if isolated or denied playtime with each other” (15).

· Paraphrase: In “A Change of Heart about Animals,” Jeremy Rifkin notes that McDonald’s has funded studies on pigs that show that they need affection and playtime with one another (15).

· Summary: In “A Change of Heart about Animals,” Jeremy Rifkin cites study after study to show that animals and humans are more alike than we think. He shows that animals feel emotions, reason, make and use tools, learn and use language, and mourn their dead. One study even shows that pigs need affection and playtime with one another, and enjoy playing with toys (15).

Writing Assignment: An exercise that can help students learn to incorporate material from other sources is “Quote, Paraphrase, Respond.” Have students choose three passages from the text they are reading that they might be able to use in an essay. First, they write each passage down as a correctly punctuated and cited direct quotation. Second, they paraphrase the material in their own words with the correct citation. Finally, they respond to the idea expressed in the passage by agreeing or disagreeing with it and explaining why, again with the correct citation. It is easy to see if the students understand the material by looking at the paraphrases. Later, they can use this material in an essay.

	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.
Have students choose one of the following assignments. Discuss strategies for choosing the best topic. For example, a business major might do well with B, while a philosophy major would be better prepared to write on A. Social Work majors or Nursing students, on the other hand, might be better able to write on C.

A. Does Ehrenreich have a sound argument? If so, locate outside evidence that substantiates her argument. If not, locate outside evidence that combats the argument. Do the arguments presented in Hope in the Unseen present logical problems for Ehrenreich’s thesis?
B. Are you good at math or business? If so, this essay may be for you. Write a personal financial assessment of the business decisions made by Ehrenreich. As her personal financial advisor, how might you advise her? Remember, this is an essay, but the tone may be different--you may also want to use graphs or charts in this 3-4 page essay.

C. Ehrenreich and Cedric have just moved to Bakersfield. You are their social workers. As a part of your job, you are required to write a 3-4 page assessment of the work history, qualifications, and job prospects for every client. Do this for Ehrenreich and Cedric, finding real job, housing, and/or educational opportunities for both of these fascinating people. In your final analysis, assess the quality of work and educational opportunity in Bakersfield.
D. In a 3-4 page essay, compare and contrast Suskind’s and Ehrenreich's solutions to the problem of inequality in the United States. Assess the validity of their conclusions.

	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

· Do a brainstorm or freewrite on your topic. Remember, the only rule with these invention strategies is that your pen may not stop moving. You must continue writing at all times even if you think all thought has ceased.

	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

To formulate a working thesis, use the following graphic organizing tool:
_________​​__ + _____________ + ________ = Thesis

 Subject +
 Opinion + Justification = Thesis

	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.

	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

Students now need to work with the organization and development of their drafts to make sure that their essays are as effective as possible.

Paired Work:

Working with a partner, read the essay (of another classmate) aloud.

Remember, anytime either reader has a question for the author, write the question or comment in the margin.

Individual Work: Students can then revise the draft based on the feedback they have received and the decisions they have made with their partners. You might also direct them to these additional questions for individual work.

Have each student do the following:

1. Write a list on the back of your essay: When you revise my
 essay please read for the following:

 2. Hand your essay to a classmate.

3. As a reader, FOCUS on the following:

 A. is each paragraph coherent?

 B. does the essay say something important?

C. read the list on the back of the essay . . . check the
 essay for the "read for . . ." issues.

· Revision Guidelines for Individual Work:
Have students revise their essays and bring back heavily revised and thoroughly reformulated drafts.

With these new drafts, urge students to follow the revision guide below:

Essay Author _____________

Insightful Reviser __________

READ ONLY THE INTRO AND STOP!!!

1. Do you want to read more? What changes need to be made to set up this book in a more compelling and engaging way?

2. Is it clear from the start that the author understands the key themes and problems and ideas addressed in the issue? Discuss.

NOW READ AND ENJOY THE REST OF THE ESSAY.

3. Look at each body paragraph as a single unit. Write a short description of the paragraph next to each paragraph on the author's essay. Does each paragraph have only one idea?

4. Look at the transitions the author uses between paragraphs. Are there any of those pesky sentences thrown in at the end of a paragraph that attempt to provide a transitional thought but actually destroy the coherence of the essay? How might the author improve the transitions?

5. Does the author use an appropriate amount of quotes, lyrics, or other examples? Are there too many? Do you sense the voice of the book coming through? Does the author of the essay enter into a dialogue with the sources? Which areas of the essay might improve with more research?

7. How is the conclusion? Is it a simple restatement of material already covered, or does the author genuinely come to some final piece of analysis? Is the thesis from the introduction simply restated? If so, boo the author. Does the author truly develop the thesis and the thinking in the essay? If so, cheer the author!

	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
Students now need to work with the punctuation and mechanics of their drafts to make sure that their essays conform to the guidelines of standard written English.

In a guided edit, have students go through a peer’s essay, starting with the last sentence and examining carefully each preceding sentence.

In this “backward” read, have students look specifically for the following editing issues:
· Fragments
· Run-together sentences
· Subject-verb agreement
· Misused, confused words: there/their/they’re, its/it’s, accept/except

	
	Reflecting on the Writing

When you return essays to your students, a good practice is to ask them to reflect in writing about the process of writing the essay, what they learned that they can apply to their next assignment, or how they feel about the comments that you gave them on the essay.

	Evaluating and Responding

· Grading Holistically

· Responding to Student Writing

· Using Portfolios

	
	Grading Holistically

Reading student papers holistically is also called “general impression” grading. It allows you to give a student a single score or grade based on your impression of his or her management of the entire writing assignment. The basis of this type of evaluation is a rubric or scoring guide, which is used, along with sample papers, to "norm" the readers before they read student papers. In the "norming" process, readers score

sets of sample essays. The leader asks how many readers gave each score on each paper, and those who gave a certain score raise their hands when it is announced and are counted. This process is repeated for each score point for each essay. The process continues until almost all the hands are consistently going up at the same time. In a holistic reading, readers then read and score papers very quickly, without marking errors or making comments. You might consider using the adapted version of the English Placement Test scoring guide printed in Appendix E as your grading criteria for this exercise.

Grading a set of papers holistically with other faculty members lets you discuss the grading criteria and “norm” yourselves to a single set of scores. This is an excellent exercise to keep a conversation going among department faculty about grades and assessment.

Having students grade a set of papers holistically gives you the opportunity to have the students work in groups to explain why a paper received a certain grade. Then you might have your students revise their papers based on their group’s assessment.

	
	Responding to Student Writing

Use the following grading rubric to assess student writing:
[image: image2.emf]
Using Portfolios

Having students keep all their writing in a folder so you can discuss it throughout the term is a very good way to get the students to see their own progress as writers. You might even consider assigning some portfolio activities:

· Have students explain their progress through the course, using pieces of their own writing to support their claims.

· Have students find their best and worst paper and explain the difference between the two pieces of writing.

· Have students revise their worst paper and summarize the pattern of their changes.

APPENDIX A: READING STRATEGIES

Book Marks: Book Marks can be used to help students think about how they read (reflecting on the mental process itself) and what they read (focusing strategically on content, style, and form). They can also facilitate a reader’s ability to develop interpretations and aid in their formulation of questions to help anchor reading in the text. See Burke (2000) for examples of classroom uses.

Chunking: Proficient readers monitor their comprehension and often “chunk” language–break it up into smaller units–within sentences to help them understand what they read. Chunking can be used with complex sentences or with longer passages according to a reader’s needs. Such divisions will vary from person to person. See Schoenbach, Greenleaf, Cziko, & Hurwitz (1999) and Burke (2000) for examples of classroom uses.

GIST: Involving five major steps, this strategy is an excellent way to show students how to write a summary: (1) read the passage or chapter; (2) circle or list the important words/phrases/ideas; (3) put the reading material aside; (4) use the important words/phrases/ideas to generate summary sentences, and (5) add a topic sentence. See Cunningham et al (2000) for more information on this strategy.

Graphic Organizers: By visually representing a text, graphic organizers help students understand textual and informational structures and perceive connections between ideas. Graphic Organizers can also support comprehension and help students reflect on which parts of a text are most important. See Schoenbach, Greenleaf, Cziko, & Hurwitz (1999) and Burke (2000) for examples of classroom uses.

Quick Writes: A form of freewriting, quick writes are spontaneous, stream-of-consciousness responses to a single issue or related issues (Fulwiler 1987).

Reciprocal Teaching: Reciprocal teaching entails taking turns leading a discussion on a reading selection with the intention of helping oneself and others understand and retain the author’s main points; it involves guiding the group toward reasonable predictions, important questions, essential clarifications or explanations, and coherent summaries. See Schoenbach, Greenleaf, Cziko & Hurwitz (1999) and Burke (2000) for examples of classroom uses. Also see Palincsar and Brown (1984) and Palincsar and Brown (1986).

Rereading or Repeated Reading: Rereading increases comprehension and raises readers’ confidence, especially with challenging texts. It also helps less skillful readers develop fluency. See Schoenbach, Greenleaf, Cziko, & Hurwitz (1999) and Burke (2000) for examples of classroom uses.

Say, Mean, Matter: This strategy is the process of answering three questions as they relate to a reading selection: What does it say? What does it mean? What/Why does it matter? The purpose of this exercise is to encourage students to move beyond literal-level thinking (Blau 2003).

SQP2RS: This is the process of Surveying (previewing a text or part of a text), Questioning (listing 2-3 questions that you think will be answered by reading this text), Predicting (stating 3-4 things you think will be learned by reading this text and then having the class narrow the list of questions to focus on 3-4), Reading (reading the assigned text), Responding (confirming and negating predictions; answering the questions already generated and asking new ones; and discussing the text with the class), and Summarizing (either orally or in writing). See Vogt (2002) and Echevarria et al (2004).

Talking to the Text/Annotating the Text/Highlighting: Writing responses and questions in the margins, underlining, and highlighting key ideas are all ways of getting readers more engaged with ideas in the text. These ways of interacting with the reading material help activate students’ prior knowledge and support comprehension. See Jordan, Jensen, & Greenleaf (2001) and Burke (2000) for examples of classroom uses. Also see Davey (1983).

Think Aloud: Narrating the thought process while reading a passage aloud can help students externalize points of confusion, articulate questions about the text or its content, and make connections between the text and students’ background knowledge and life experience. “Think alouds” help make our internal thinking processes observable. See Schoenbach, Greenleaf, Cziko, & Hurwitz (1999) and Burke (2000) for examples of classroom uses. Also see Kucan & Beck (1997) for a review of the research.

Works Cited
Blau, Sheridan. The Literature Workshop: Teaching Texts and their Readers. Portsmouth, NH:

Heinemann, 2003.

Burke, Jim. Reading Reminders: Tools, Tips, and Techniques. Portsmouth, NH: Boynton/Cook,

2000.

Cunningham, Patricia, Dorothy Hall, and James Cunningham. Guided Reading the Four Blocks Way. Greensboro, NC: Carson-Dellosa, 2000.

Davey, Beth. “Think aloud—modeling the cognitive processes of reading comprehension.”

Journal of Reading, 27 (1983): 184-193.

Echevarria, Jana, Mary Ellen Vogt, and Deborah Short. Making Content Comprehensible For

English Learners: The SIOP Model. Boston: Allyn & Bacon, 2004.

Fulwiler, Toby. The Journal Book. Portsmouth, NH: Boynton/Cook, 1987.

Jordan, Merean, Rita Jensen, and Cynthia Greenleaf. “Amidst Familial Gatherings.” Voices from

the Middle, 8.4 (2001):15-24.

Kucan, Linda. and Isabel L. Beck. “Thinking Aloud and Reading Comprehension

Research: Inquiry, Instruction and Social Interaction.” Review of Educational Research,

67.3 (1997): 271-299.

Palincsar, Annemarie Sullivan and Anne L. Brown. “Reciprocal Teaching of Comprehension-

Fostering and Comprehension-Monitoring Activities.” Cognition and Instruction, 1

(1984): 117-175.

---. “Interactive Teaching To Promote Independent Learning From Text.” The Reading Teacher,

Apr. 1986: 771-777.
Schoenbach, Ruth, Cynthia Greenleaf, Christine Cziko, and Lori Hurwitz. Reading For

Understanding: A Guide to Improving Reading in Middle and High School Classrooms.

SF: Jossey-Bass, 1999.

Vogt, Mary Ellen. “Content Learning for Students Needing Modifications: An Issue of Access.”

Creativity and Innovation in Content-Area Teaching. Eds. Maureen McLaughlin and

Mary Ellen Vogt. Norwood, MA: Christopher Gordon Publishers, 2002. 329-351.

APPENDIX B: KEY ASSIGNMENT WORDS

	Analyze
	Break the issue or problem into separate parts and discuss, examine, or interpret each part and the relationships between them. Sometimes this involves looking carefully at causes and effects.

	Analyze the

Argument and the

Conclusion
	Look at the truth and persuasiveness of the reasons given for a position and the degree to which the conclusion is justified based on these reasons.

	Compare and Contrast
	Describe the similarities and differences between two objects, situations, or ideas. Sometimes this involves a before and after comparison.

	Define
	Tell what a particular word or term means in your essay. Usually, this is not a dictionary definition, but rather clarifies how you are using the term.

	Describe
	Give a detailed account, naming characteristics, parts, or qualities.

	Discuss
	This is a general term that covers explanations, reasoning, pro and con arguments, examples, analysis, etc.

	Evaluate
	This term literally means to determine the “value” of something, to discover how good or bad something is. It usually means that you should argue that something is good or bad and then discuss your reasoning.

	Explain
	Help your reader understand the reasoning behind your position by showing the logical development in step-by-step fashion. You might also be asked to show how something works or how to do something.

	Illustrate
	In a writing prompt, this usually does not mean to draw pictures. Instead, it means to give examples.

	Prove
	This usually means that you should support your opinion with facts and arguments.

	State
	Tell the reader your opinion strongly and concisely.

 APPENDIX C: PREWRITING STRATEGIES

Brainstorming: Based on free association, the act of making a list of related words and phrases.

Clustering/Webbing: The process of “mapping” any ideas that come to mind on a specific topic. It involves writing a key word or phrase in the center of a page and drawing a circle around it, then writing down and circling any related ideas that come to mind and drawing lines to the words that prompted the new words.

Discussing: Talking to another person about your subject matter and grappling aggressively with ideas in the process.

Freewriting: Based on free association, the strategy of writing for a brief period of time about anything that comes to your mind.

Outlining: Listing the main ideas and details related to your subject in the order that you will probably address them.

Questioning: The process of asking questions that will generate new ideas and topics. This process is often based on the five Ws and one H: Who? What? Why? Where? When? and How?

Scanning: Scanning and spot reading to specifically generate ideas and form opinions.

APPENDIX D: EVALUATION FORM

Based on the CSU English Placement Test (EPT)
Part I: Revising Checklist—Circle the appropriate categories.

	
	Superior
	Strong
	Adequate
	Marginal
	Weak
	Very Weak
	Comments

	Response to the topic
	Addresses the topic clearly and responds effectively to all aspects of the task.
	Addresses the topic clearly, but may respond to some aspects of the task more effectively than others.
	Addresses the topic, but may slight some aspects of the task.
	Distorts or neglects aspects of the task.
	Indicates confusion about the topic or neglects important aspects of the task.
	Suggests an inability to comprehend the question or to respond meaningfully to the topic.
	

	Understanding and use of the assigned reading
	Demonstrates a thorough critical understanding of the assigned reading in developing an insightful response.
	Demonstrates a sound critical understanding of the assigned reading in developing a well-reasoned response.
	Demonstrates a generally accurate understanding of the assigned reading in developing a sensible response.
	Demonstrates some understanding of the assigned reading, but may misconstrue parts of it or make limited use of it in developing a weak response.
	Demonstrates very poor understanding of the main points of the assigned reading, does not use the reading appropriately in developing a response, or may not use the reading at all.
	Demonstrates little or no ability to understand the assigned reading or to use it in developing a response.
	

	Quality and clarity of thought
	Explores the issues thoughtfully and in depth.
	Shows some depth and complexity of thought.
	May treat the topic simplistically or repetitively.
	Lacks focus or demonstrates confused or simplistic thinking.
	Lacks focus and coherence, and often fails to communicate its ideas.
	Is unfocused, illogical, or incoherent.
	

	Organization, development, and support
	Is coherently organized and developed, with ideas supported by apt reasons and well-chosen examples.

	Is well organized and developed, with ideas supported by appropriate reasons and examples.
	Is adequately organized and developed, generally supporting ideas with reasons and examples.
	Is poorly organized and developed, presenting generalizations without adequate support, or details without generalizations.
	Has very weak organization and development, providing simplistic generalizations without support.
	Is disorganized and undeveloped, providing little or no relevant support.
	

	Syntax and command of language
	Has an effective, fluent style marked by syntactic variety and a clear command of language.

	Displays some syntactic variety and facility in the use of language.
	Demonstrates adequate use of syntax and language.
	Has limited control of syntax and vocabulary.
	Has inadequate control of syntax and vocabulary.
	Lacks basic control of syntax and vocabulary.
	

	Grammar, usage, and mechanics (See list on back for details)
	Is generally free from errors in grammar, usage, and mechanics.
	May have a few errors in grammar, usage, and mechanics.
	May have some errors, but generally demonstrates control of grammar, usage, and mechanics.
	Has an accumulation of errors in grammar, usage, and mechanics that sometimes interfere with meaning.
	Is marred by numerous errors in grammar, usage, and mechanics that frequently interfere with meaning.
	Has serious and persistent errors in grammar, usage, and mechanics that severely interfere with meaning.
	

Part II: Editing Checklist

	Problem
	Questions
	Comments

	Sentence Boundaries

	Are there fragments, comma splices, or fused sentences?
	

	Word Choice

	Are word choices appropriate in meaning, connotation, and tone?
	

	Verb/Subject Agreement

	Do main verbs agree with the subject in person and number?
	

	Verb Tense

	Is the tense appropriate to the topic and style? Does the writing shift back and forth from present to past inappropriately?

	

	Word Forms

	Are any parts of verb phrases missing or incorrect? Are verb endings correct? Do other words have correct endings and forms?

	

	Noun Plurals

	Do regular plurals end in “s”? Are irregular plurals correct? Are there problems with count and non-count nouns?

	

	Articles
	Are articles (a, an, and the) used correctly? (Note: Proper nouns generally don’t have an article, with exceptions like “the United States” and “the Soviet Union,” which are more like descriptions than names.)

	

	Prepositions

	Are prepositions used the way a native-speaker of English would naturally use them? (Note: It is difficult to learn prepositions through definitions or rules. They have to be acquired through seeing or hearing them in use.)

	

	Spelling

	Are words spelled correctly?
	

	Punctuation

	Are periods, commas, and question marks used correctly? Are quotations punctuated correctly? Are capital letters used appropriately?

	

	Pronoun Reference
	Does every pronoun have a clear referent? (Note: Pronouns without referents, or with multiple possible referents, create a vague, confusing style.)

	

	Other Problems

	Are there other important problems not on the list?
	

APPENDIX E: HOLISTIC SCORING GUIDE

(Based on the English Placement Test criteria)

The categories of each score are consistent with the following legend:

a. = response to the topic

b. = understanding and use of the passage

c. = quality and clarity of thought

d. = organization, development, and support

e. = syntax and command of language

f. = grammar, usage, and mechanics

Score of 6: Superior
A 6 essay is superior writing, but may have minor flaws.

A typical essay at this level is characterized by these features:

a. addresses the topic clearly and responds effectively to all aspects of the task

b. demonstrates a thorough critical understanding of the passage in developing an insightful response

c. explores the issues thoughtfully and in depth

d. is coherently organized and developed, with ideas supported by apt reasons and well-chosen examples

e. has an effective, fluent style marked by syntactic variety and a clear command of language

f. is generally free from errors in grammar, usage, and mechanics

Score of 5: Strong
A 5 essay demonstrates clear competence in writing. It may have some errors, but they are not serious enough to distract or confuse the reader.

A typical essay at this level is characterized by these features:

a. addresses the topic clearly, but may respond to some aspects of the task more effectively than others

b. demonstrates a sound critical understanding of the passage in developing a well reasoned response

c. shows some depth and complexity of thought

d. is well organized and developed, with ideas supported by appropriate reasons and examples

e. displays some syntactic variety and facility in the use of language

f. may have a few errors in grammar, usage, and mechanics

Score of 4: Adequate
A 4 essay demonstrates adequate writing. It may have some errors that distract the reader, but they do not significantly obscure meaning.

A typical essay at this level is characterized by these features:

a. addresses the topic, but may slight some aspects of the task

b.
demonstrates a generally accurate understanding of the passage in developing a sensible response

c.
may treat the topic simplistically or repetitively

d.
is adequately organized and developed, generally supporting ideas with reasons and examples

e.
demonstrates adequate use of syntax and language

f.
may have some errors, but generally demonstrates control of grammar, usage, and mechanics

Score of 3: Marginal
A 3 essay demonstrates developing competence, but is flawed in some significant way(s).

A typical essay at this level reveals one or more of the following weaknesses

a.
distorts or neglects aspects of the task

b.
demonstrates some understanding of the passage, but may misconstrue parts of it or make limited use of it in developing a weak response

c.
lacks focus, or demonstrates confused or simplistic thinking

d.
is poorly organized and developed, presenting generalizations without adequate and appropriate support or presenting details without generalizations

e.
has limited control of syntax and vocabulary

f.
has an accumulation of errors in grammar, usage, and mechanics that sometimes interfere with meaning

Score of 2: Very Weak
A 2 essay is seriously flawed.

A typical essay at this level reveals one or more of the following weaknesses:

a.
indicates confusion about the topic or neglects important aspects of the task

b.
demonstrates very poor understanding of the main points of the passage, does not use the passage appropriately in developing a response, or may not use the passage at all

c.
lacks focus and coherence, and often fails to communicate its ideas

d.
has very weak organization and development, providing simplistic generalizations without support

e.
has inadequate control of syntax and vocabulary

f.
is marred by numerous errors in grammar, usage, and mechanics that frequently interfere with meaning

Score of 1: Incompetent
A 1 essay demonstrates fundamental deficiencies in writing skills.

A typical essay at this level reveals one or more of the following weaknesses:

a.
suggests an inability to comprehend the question or to respond meaningfully to the topic

b.
demonstrates little or no ability to understand the passage or to use it in developing a response

c.
is unfocused, illogical, or incoherent

d.
is disorganized and undeveloped, providing little or no relevant support

e.
lacks basic control of syntax and vocabulary

f.
has serious and persistent errors in grammar, usage, and mechanics that severely interfere with meaning

Readers should not penalize ESL writers excessively for slight shifts in idiom, problems with articles, confusion over prepositions, and occasional misuse of verb tense and verb forms, so long as such features do not obscure meaning.

29
- 2 -
CSU Task Force 12 (7/18/04)

