Assignment Template Version 1.1

Assignment Template Version 1.1

Jessica Grimes (English), Taft College
Kelly Kulzer (ESL), Taft College
David Layne (Business), Taft College
Laura Peet (English), Taft College
Caroline Schoneweis (English, Taft College

The California State University

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING COURSE

Resources Using a Water Focus for this Module:

a. Zwerdling, Daniel. “Green Revolution” in NPR, a NPR transcript

b. Zwerdling, Daniel. “India’s Farming Revolution” in NPR, a NPR transcript

c. Worldbank, “India: Priorities for Agricultural and Rural Development”
	READING RHETORICALLY

	English-Language Arts (ELA) Standard: Writing Applications

2.3 Write brief reflec​tive compositions:
a. Explore the signifi​cance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read

Use the following questions to introduce students to the topic of water allocation and farming. Students will choose one of the three quickwrites to write on for 3-5 minutes and then discuss questions in small groups before discussing it in a large group. Each quickwrite should be one to two paragraphs long:

1. What would the world be like if farmers couldn’t farm?

2. What are the circumstances that could lead to world famine?

3. What do you think it’s like to be a farmer?

After students have discussed each quickwrite, then have students listen to the NPR articles. Provide the copy of the articles so that students can follow along. The following link leads to All Things Considered “India’s Farming Revolution” which is eight minutes long. http://www.npr.org/templates/story/story.php?storyId=102893816, and the second link “Green Revolution”

http://www.npr.org/templates/story/story.php?storyId=102944731

	ELA Standards:

Word Analysis, Fluency, and Sys​tematic Vocabulary Development
1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.
1.3 Discern the meaning of analogies encountered, analyzing specific comparisons as well as relationships and inferences.

	Introducing Key Concepts

Pass out pictures of the dust bowl, famine, and crop failure. Then ask students to find words that describe the pictures. As they describe the pictures, write the words on the board. Each picture should depict a relationship of water (or the lack thereof) to crops. Then ask students to discuss the relationship among these pictures. In small groups, select one of the questions, and define the terms. Be prepared to discuss your findings and your position in a large group.

1. What is a famine? Could it happen in the US?

2. When you’re hungry what do you do?

3. Explain the process of getting the following items to your table: bread, cereal, pumpkins, and favorite vegetable.

4. How is ____ related to plant growth?

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
2.3 Verify and clarify facts presented in other types of expository texts by using a variety of consumer, work​place, and public documents.

	Making Predictions and Asking Questions

Directions: On the continuum in front of each of the numbers, place an “x” that indicates where you stand in regard to the statement that follows. Be prepared to defend and support your opinions with specific examples. After reading the text, compare your opinions on those statements with the author's implied and/or stated messages.

Strongly Agree Strongly Disagree

1. India is such a large country that they cannot

have problems.

2. India is also known as a “bread basket.”

3. Punjab is one of the most fertile parts of India.

4. Modern farming methods create “dust bowls.”

5. India’s “Green Revolution” is about planting

trees.

6. A country that has no famine is less likely to

have a revolution.

7. Large governments should help small countries.

8. Ground water is replenished by rain and will be

available for everyone that can drill for it.

9. Farmers are always able to find money to plant

their crops and make a profit each year.

10. Underground water is always fresh and pure.

11. Intensive farming methods produce a lot of

crops and preserves farmers’ soil.

12. High yield crop systems produce wealthy

farmers.

	ELA Standards:
Word Analysis and Systematic Vocabulary

Development
1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.
1.1 Trace the etymol​ogy of significant terms used in political science and history.
1.2 Apply knowledge of Greek, Latin, and Anglo-Saxon roots and affixes to draw infer​ences concerning the meaning of scientific and mathematical ter​minology.
College Expectations: These activities are also designed to de​velop the kinds of vocabulary skills assessed by college placement exams such as the CSU English Placement Test and the UC Analytical Writing Placement Exam. Students should be able to

· Recognize word meanings in context.

· Respond to tone and connotation.
	Introducing Key Vocabulary

Use the attached Self-Assessment Chart to define the following terms:

1. Green Revolution

2. Biotechnology

3. Genetically modified crops

4. Monsanto

5. Pesticide-resistant crops

6. Ecological farming

7. Green farming

8. Ground water

9. Well water

10. Aquifer

11. Dust Bowl

12. Debt

KNOWLEDGE RATING FOR VOCABULARY, CONCEPTS, IDEAS
Name: _________________Date:________________
Vocabulary Word

A LOT!

SOME

NOT AT ALL

Green Revolution

Biotechnology

Genetically modified crops

Mansanto

Pesticide-resistant crops

Ecological farming

Green farming

Ground water

Well Water

Aquifer

Dust Bowl

Debt

	Reading
· First Reading

· Looking Closely at Language

· Rereading the Text

· Analyzing Stylistic Choices

· Considering the Structure of the Text

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.

	First Reading

Divide students according to the twelve questions from the Anticipation Guide. Choose two or three ideas from the Anticipation Guide. Briefly explain how your perceptions have changed. Be prepared to share your views with the rest of the class.

1. India is such a large country that they cannot have problems.

2. India is also known as a “bread basket.”

3. Punjab is one of the most fertile parts of India.

4. Modern farming methods create “dust bowls.”

5. India’s “Green Revolution” is about planting trees.

6. A country that has no famine is less likely to have a revolution.

7. Large governments should help small countries.

8. Ground water is replenished by rain and will be available for everyone that can drill for it.

9. Farmers are always able to find money to plant their crops and make a profit each year.

10. Underground water is always fresh and pure.

11. Intensive farming methods produce a lot of crops and preserves farmers’ soil.

12. High yield crop systems produce wealthy farmers.

	ELA Standard:

Word Analysis, Fluency, and Sys​tematic Vocabulary Development
1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.
	Looking Closely at Language

Use the twelve vocabulary words to complete the Six-Square Vocabulary graphic organizer.

Six-Square Vocabulary

Name: ____________________________
 Date: _________
6- Square Vocabulary

#1: Write your word here:

Debt

#2: Write your definition here:

money or other type of good that is owed
#3. Write your word’s part of speech here:

noun

#4: Write an antonym, synonym, or similar word here:

 surplus
#5. Use your word correctly in a sentence here:

Having an excessive amount of credit card debt can bring down your credit score.

#6. Draw your word here:

Use the attached handout.

1. Green Revolution

2. Biotechnology

3. Genetically modified crops

4. Monsanto

5. Pesticide-resistant crops

6. Ecological farming

7. Green farming

8. Ground water

9. Well water

10. Aquifer

11. Dust Bowl

12. Debt

	Questions/Main Ideas:

Notes:

Summary, Reflection, Analysis

Cornell Notes Rubric

Content in the notes section

3

Key words and/or phrases are used to help student remember the main points.

Notes are paraphrased, not copied word for word.

2

Complete sentences and /or copied text accompanies key words and phrases, but the student does not demonstrate understanding of how to take notes. (shown by excessive copying—too much material

1

Complete sentences and /or copied text throughout

Questions

3

Questions demonstrate attempts at higher order thinking and clarification.

2

Questions are mainly attempt to clarify concepts/ideas.

1

Questions present, but not for clarification nor for higher order thinking.

Summary

3

Summary shows understanding of reading materials.

2

Summary is largely copied or not reflective of the topic.

1

No summary or inadequate summary.

	

	Post-reading Activities

· Summarizing and Responding

· Thinking Critically

	ELA Standards: 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.

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

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

College Expectations: 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 Analytical Writing Placement 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

Problem-Solution Critical Thinking Mind Map

Possible Solutions

Consequences
What will happen if I adopt this solution?

Pro
or
Con?

Value

How important is the consequence? Why?

Area-appropriate crops
Area-appropriate crop may not be cost-effective

· Lower yield

· Fewer laborers needed could impact workers

· In the community.

· Area-appropriate crop may be less expensive to produce

· Crops might flourish
Big change to community no matter what

· Laborers

· Company profits increase/decrease

· Impact on environment lessened
The Problem:__

The Best Solution:

	CONNECTING READING TO WRITING

· WRITING TO LEARN

· USING THE WORDS OF OTHERS

	Prerequisite 9th-10th Grade ELA Standard: Reading Comprehension
2.4 Synthesize the content from several sources or works by a single author dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

Prerequisite 9th-10th Grade ELA Standards: Writing Strategies
1.5 Synthesize infor​mation from multiple sources and identify complexities and dis​crepancies in the in​formation and the dif​ferent perspectives found in each medium (e.g., almanacs, micro​fiches, news sources, in-depth field studies, speeches, journals, technical documents).

1.6 Integrate quota​tions and citations into a written text while maintaining the flow of ideas.

1.7 Use appropriate conventions for docu​mentations in the text, notes, and bibliogra​phies by adhering to those in style manuals (e.g., Modern Lan​guage Association Handbook, The Chi​cago Manual of Style).
ELA Standard: Writing Strategies
1.7 Use systematic strategies to organize and record information (e.g., anecdotal scripting, annotated bibliographies).

	Writing to Learn
Using the Words of Others

Persuasive papers not only present your position but also incorporate the voices of others who agree and, sometimes, disagree with your argument. That is why learning how to cite a source is essential because these sources provide support and a more comprehensive framework of understanding a topic in-depth.

Gerald Graff and Cathy Birkenstein, authors of They Say, I Say, provide several templates to use when citing a source. The basic template, GAS, is outlined below:

Genre-type of publication (Is the source from an article, essay, book, website?)

Author-Who wrote it? What makes this author’s work persuasive and scholarly? (credentials, associations, researcher)

Source-the words from the source that you plan to use AND where it was found.

SOURCES:

‘“Green Revolution’ Trapping India’s Farmer’s In Debt”, Daniel Zwerdling, NPR.org

But the commission's director, G.S. Kalkat, says Punjab's farmers are committing ecological and economic "suicide.

If he is correct, suicide is coming through national policies that reward farmers for the very practices that destroy the environment and trap them in debt.

Kalkat says only one thing can save Punjab: India has to launch a brand new Green Revolution. But he says this one has to be sustainable.
The problem is, nobody has yet perfected a farming system that produces high yields, makes a good living for farm families, protects and enhances the environment — and still produces good, affordable food.
“India Farming ‘Revolution’ Heading for a Collapse”, Daniel Zwerdling, NPR.org

The state's agriculture "has become unsustainable and nonprofitable," according to a recent report by the Punjab State Council for Science and Technology. Some experts say the decline could happen rapidly, over the next decade or so.

One of the best-known names in India's farming industry puts it in even starker terms. If farmers in Punjab don't dramatically change the way they grow India's food, says G.S. Kalkat, chairman of the Punjab State Farmers Commission, they could trigger a modern Dust Bowl. That American disaster in the 1930s laid waste to millions of acres of farmland and forced hundreds of thousands of people out of their homes.

“India: Priorities for Agricultural and Rural Development” WorldBank, Worldbank.org
Weak Framework for Sustainable Water Management and Irrigation:
Inequitable allocation of water: Many states lack the incentives, policy, regulatory, and institutional framework for the efficient, sustainable, and equitable allocation of water.
Deteriorating irrigation infrastructure: Public spending in irrigation is spread over many uncompleted projects. In addition, existing infrastructure has rapidly deteriorated as operations and maintenance is given lower priority.

Inadequate Access to Land and Finance:
Stringent land regulations discourage rural investments: While land distribution has become less skewed, land policy and regulations to increase security of tenure (including restrictions or bans on renting land or converting it to other uses) have had the unintended effect of reducing access by the landless and discouraging rural investments.
Computerization of land records has brought to light institutional weaknesses: State government initiatives to computerize land records have reduced transaction costs and increased transparency, but also brought to light institutional weaknesses.
Rural poor have little access to credit: While India has a wide network of rural finance institutions, many of the rural poor remain excluded, due to inefficiencies in the formal finance institutions, the weak regulatory framework, high transaction costs, and risks associated with lending to agriculture.
Use the following template as you begin practicing your quotes:

Daniel Zwerdling, award-winning journalist of NPR, reports that “______________________” (par. #). He supports his argument by citing __; however, his bleak prognosis of India’s farming revolution is not a sentiment shared by all. In fact, World Bank officials, equally concerned about India’s farming crisis, suggest the problem isn’t just a lack of water but rather a political system . . .

Or use Gerald Graff and Cathy Birkenstein’s template from They Say, I Say to help you integrate the quotes within your papers.

While X claims __________________, Y claims _____________________________ (#).

One implication of X’s treatment of ___________________ is that ______________________ (#).

The X has ignored the impact of _______________ ().

	

WRITING RHETORICALLY

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

	Prewriting

· Reading the Assignment

· Getting Ready to Write

· Formulating a Working Thesis

	ELA Standard: Writing Strategies
1.1 Demonstrate an 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

Students will compose a 1.5 – 2 page composition comparing India and California’s experiences with the Green Revolution. Students will write from the perspective of one of the following actors in the Green Revolution:

An Indian farmer

A California farmer

A California farmworker

An Indian farmworker

A biotechnology expert

An environmentalist

From this person’s point of view, you will convince your audience that either:

A. The Green Revolution and biotechnology have had a great impact on society; or

B. The Green Revolution and biotechnology have had a devastating impact on society.

Students will cite information from at least three resources in their compositions.

	ELA Standard: Writing Strategies
1.0 Students write coherent and focused texts that convey a well-defined perspec​tive and tightly rea​soned argument. The writing demonstrates students’ awareness of the audience and pur​pose and progression through the stages of the writing process.
	Getting Ready to Write

Paraphrase the prompt within your groups. Instructors model the writing process by choosing one of the actors and thinking aloud how an Indian farmworker, for example, would view the Green Revolution and biotechnology. Model both viewpoints: great impact versus a devastating impact.

Then, have students choose one of the actors, and write out ideas.

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Formulating a Working Thesis

1. What are the questions that are important about your position?

2. After writing your questions, rank your questions.

3. Whatever was ranked as first is the thesis question.

4. What evidence do you need to support your thesis?

	Writing

· Composing a Draft

· Organizing the Essay

· Developing the Content

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Composing a Draft

As you write your essay, remember to advance an argument based on the questions you developed. An argument must be debatable, meaning having more than one viewpoint. A thesis is not a question, fact, or an announcement.

Example #1:

I am going to write about the Green Revolution and biotechnology. This is an announcement; it announces what the paper will be about but doesn’t explain an argument.

Example #2:

What kind of impact will the Green Revolution and biotechnology have? This is a question and doesn’t advance an argument.

Example #3:

The Green Revolution occurred. This is a fact but can’t be developed.

The essay must have a beginning, middle, and end as outlined by the handout, Anatomy of an Essay. This means that you must advance a thesis that you will prove. The thesis needs to be an argument that is proved in your body paragraphs.

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Organizing the Essay

Anatomy of an Essay (AE)

AE defines essay terms and how they should be used. While it outlines a basic essay, these are guidelines to help you draft your essay. Introductions may vary from three sentences or more; body paragraphs should have at least four or more sentences, and the conclusion should be three or more sentences. There is no formula to writing an essay, but since it is a specific genre of writing it does have the elements defined below. The essay itself should be at least four or more paragraphs.

Introduction (HIT)

Explanation

Avoid. . .

Hook

Provocative and relevant quotation, question, or statement that grabs the reader’s attention.

Repeating the prompt or stating the obvious.

Information

Background information about the topic; sometimes this requires a bit of research.

Veering off topic.

Thesis

An argumentative statement that isn’t self-evident.

Writing a question, an announcement, or a fact

Body Pars. (TECT)

Topic Sentence

An argumentative or informative statement that relates to the thesis.

Writing a question, an announcement, or a fact
Evidence

Proves your point with evidence such as an example, quote, story, or statistic.

Veering off topic or using unclear examples.

Commentary

Further explains your ideas and makes the connection to the topic sentence.

Skipping this step—the reader cannot intuit meaning!
Transition (see the transition list)

The sentence that sums up the paragraph AND alludes or hints to what’s next.

Restating the topic sentence “creatively”.

Conclusion (HS)

Hook

An allusion (hint to the topic/thesis), a provocative and relevant quotation/question that arrests the reader’s attention.

Repeating the prompt.

Summation

A brief synopsis of your position with one of the following: a clear argument for your position; a rousing “call to action”, suggested alternatives, or an educated guess about what will happen in the future.

Restating what you’ve written.

Created by J. Grimes, updated 2009

	Revising and Editing
· Revising the Draft

· Editing the Draft

· Reflecting on the Writing

	Prerequisite 9th and 10th Grade ELA Standard: Writing Strategies

1.9 Revise writing to improve the logic and coherence of the or​ganization and con​trolling perspective, the precision of word choice, and the tone by taking into considera​tion the audience, pur​pose, and formality of the context.
ELA Standards: Writing Strategies 1.4 Enhance meaning by employing rhetori​cal devices, including the extended use of parallelism, repetition, and analogy; the in​corporation of visual aids (e.g. graphs, ta​bles, pictures); and the issuance of a call for action.
1.5 Use language in natural, fresh, and vivid ways to establish a specific tone.
1.9 Revise text to highlight individual voice, improve sen​tence variety and style, and enhance subtlety of meaning and tone in ways that are consis​tent with the purpose, audience, and genre.
	Revising the Draft
Peer Review

In pairs, review each other’s essays, and answer the following questions.

1). How does the writer’s hook introduce the topic in an interesting way?

2). What is the author’s thesis?

3). What could be done to improve the argument?

4). Are the transitions used correctly?

5). What suggestions would you make to improve transitions?

6). Evaluate the research and evidence used. Does it support the argument?

7). Does the author use citations correctly?

8). Are the citations done in the correct format?

9). After reading this essay, what questions do you have that are not answered?

The term “Green Revolution” may currently remind you of the image of organic farming but the 1“Green Revolution” in India, will ultimately leave Indian farmers in a poorer situation than ever. The “Green Revolution” began in the 1960s and 1970s. Farmers were extremely poor then. 2The intention of the initiators of the “Green Revolution” was to promise Indian farmers that “their fields would turn lush green with crops” with the planting of high-yield crops and use of chemical fertilizers 3and modern machinery (India’s Farming Revolution Heading for Collapse). Indeed, crops in India have been incredibly productive for the last twenty years, with farmers enjoying season after season of high crop yields This era of abundance, according to district director of the Punjab Agriculture Department, Palwinder Singh, will soon come to an end, however. Singh explains that high-yield, but “thirsty” crops, like wheat and rice, which have largely replaced traditional crops that were more suitable to India’s climate, need more water than natural rainfall can provide. India’s solution to this water shortage has been to “[pump] groundwater “ to use for irrigation (Green Revolution par 10). This practice of drilling wells to provide water to irrigate crops has depleted the water table severely, which has hurt the economy to such an extent that it will certainly mean the collapse of dream of the Green Revolution. (Green Revolution par 13).4
Improved

The term “Green Revolution” may currently connote the image of environmentally- responsible, low-impact, pesticide-free, agricultural practices; however, the “Green Revolution” in India, will ultimately leave Indian farmers in a worse situation than they were in the 1960s and 1970s when the movement originated. The intention of the initiators of the “Green Revolution” was to ensure Indian farmers that “their fields would turn lush green with crops” by planting high-yield crops and using chemical fertilizers and modern machinery (India’s Farming Revolution par. 10-11). Indeed, crops in India have been incredibly productive for the last twenty years, with farmers enjoying season after season of unprecedented prosperity. This era of abundance, according to Palwinder Singh, Punjab Agriculture Department District Director, is destined to come to a screeching halt, however. Singh explains in Daniel Zwerdling’s “’The Green Revolution’ Trapping India’s Farmers in Debt” that high-yield, but “thirsty” crops, like wheat and rice, which have largely replaced traditional crops, need more water than natural rainfall can provide. The solution was to “start pumping groundwater in the fields” (par. 10) This practice of drilling wells to provide water to irrigate crops has depleted the water table severely, and consequently had such a negative impact on the economy that it will certainly mean the collapse of dream of prosperity promised by the framers of the Green Revolution. (Green Revolution par 13).

	Prerequisite 9th and 10th Grade ELA Standards: Written and Oral English Language Conventions

1.1 Identify and cor​rectly use clauses (e.g., main and subordinate), and phrases (e.g., ger​und, infinitive, and participial), and me​chanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

1.2 Understand sen​tence construction (e.g., parallel structure, subordination, proper placement of modifi​ers) and proper Eng​lish usage (e.g., con​sistency of verb tenses).

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

ELA Standards: Written and Oral English Language Conventions
1.1 Demonstrate con​trol of grammar, dic​tion, and paragraph and sentence structure and an understanding of English usage.

1.2 Produce legible work that shows accu​rate spelling and cor​rect punctuation and capitalization.

1.3 Reflect appropriate manuscript require​ments in writing.
	Editing the Draft

As you edit the draft, use the following editing checklist. Check off what you think is correct, and then work on the areas that are left without checkmarks.

Editing Checklist:

____Organization

____Mastery of 4-paragraph essay

____Idea control and coherence

____Structure (s-v agr., verbs, verb tense, homophones, fragments, run-ons)
____Sentence Variety (complex sentences)

____Complex Sentence Structures

____Descriptive and Creative Language Use
____Mechanics (punctuation, capitalization)

	
	Reflecting on the Writing

Write down a sentence or two for each question; then share your thoughts with your partner. Look for shared experiences and differences. Be prepared to discuss your ideas with the class.

1. What was most difficult about this assignment?

2. What was easiest?

3. What did you learn about arguing by completing this assignment?

4. What are the strengths of your argument?

5. Place a wavy line by the parts of your essay that are good.

6. Place an “x” on the essay you would like help with.

7. Write any questions you might have in the margin.

8. What did you learn from this assignment about your own writing process-about preparing to write—about writing the first draft—about revising—about editing?

	Evaluating and Responding

· Grading Holistically

· Responding to Student Writing

· Using Portfolios

	
	Grading Holistically

GLOBAL RUBRIC

ASSIGNMENT

PERCENTAGE

Quick Writes (14 qns + 1 reflective piece*)

20%

Cornell Notes

5%

Negotiating Voices and Using the Words of Others

25%

Essay

50%

TOTAL

100%

	
	Responding to Student Writing
Name __ Essay Title: _____________________

Basic Composition Rubric

Organization

4

Mastery of four paragraph essay demonstrated through effective use of introductory, body and concluding paragraphs including demonstrated coherence and idea control.

3

Effective use of introductory, supporting, and concluding paragraphs, but weakness in coherence and idea control.

2

Weakness in the parts of the essay and/or weakness in coherence and idea control.

1

Inadequate skill shown in the main parts of an essay, coherence, and/or idea control.

Structure:

Verbs- subject-verb agreement

4

No mistakes in subject-verb agreement

3

1-2 mistakes in SV agreement

2

3-5 mistakes in SV agreement

1

More than 5 mistakes in SV agreement.

Structure:

Verbs – most appropriate and advanced tenses used throughout writing.

4

No more than one error in tense.

3

Two –three errors in tense found in composition.

2

Four – five problems with tense found within the composition.

1

More than five errors with a composition.

Structure:

Easily confused words: when, since, interested/interesting, bored/boring, etc.

4

No mistakes

3

One-two mistakes

2

Three-four mistakes

1

Five or more mistakes

Structure:

Sentence variety and complex sentence structures

4

Successful attempts at integrating complex sentence structures into compositions.

3

A combination of successful and unsuccessful attempts at integrating complex sentence structures into compositions.

2

Attempts at sentence variety, but unsuccessfully employed.

1

No attempt at integrating complex sentence structures into compositions.

Descriptive and creative language usage (word choice and academic English)

4

Adjectives, specific verbs and nouns, and creative attempts at communication are used accurately throughout the writing without impeding communication

3

Adjectives, specific verbs and nouns, and creative attempts at communication are used accurately throughout the writing with minimal negative impact on communication

2

Adjectives, specific verbs and nouns, and creative attempts at communication are used accurately throughout the writing inaccurately, but still communicate some ideas.

1

No attempt at creativity observed by the audience.

Mechanics

4

Periods, apostrophes, and commas are employed correctly 100% of the time.

3

There are no more than three mistakes in periods, apostrophes, and commas.

2

There are no more than six mistakes in the use of periods, apostrophes, and commas.

1

There are more than six mistakes in the use of periods, apostrophes, and commas.

Topic:

Name:________________________

Class:_________________________

Period/Block:__________________

Date:______________________________

If there was no class lecture this

Week, write a paragraph about what you learned and/or questions about what you didn't understand.

1 no comma used in a compound sentence

2 reword to improve flow

3 parallel structure error

4 reword to improve flow

20
The California State University

