Assignment Template Version 1.1

Assignment Template Version 1.1

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING COURSE

ASSIGNMENT TEMPLATE

Ferrying Dreamers

Shafter High School EAP team

	READING RHETORICALLY

· PREREADING

· READING

· POSTREADING

	Prereading

· Getting Ready to Read

· Introducing Key Concepts

· Surveying the Text

· Making Predictions and Asking Questions

· Introducing Key Vocabulary

	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
Activity 1

Quickwrite (5 minutes)
Before you read about illegal immigration and its effects on humans and on society, take a few minutes to respond in writing to the following quickwrite prompt:

What is illegal immigration? Who does it affect? Does illegal immigration have positive or negative effects on those involved and on society? Explain and give examples.

	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
Activity 2

When students have finished writing, ask them to share ideas in small groups and record their ideas concerning the positive and negative effects of illegal immigration. Then, as a class discuss and record on chart paper or overhead the key ideas generated by your students.
Explain to the students that the first article they will be reading uses words that have multiple meanings and uses allusion, a literary device.

Activity 3 (In appendix)
Guide students in completing the multiple meaning map using various meanings of the word dream:

a. (noun) I had another dream about a faraway place: a sleeping vision or nightmare

b. (noun) Her dream of becoming a movie star kept her from concentrating: fantasy, daydream

c. (noun) The school’s dream is to produce educated, successful citizens: goal, hope

d. (noun) That new sports car is an absolute dream: joy, pleasure

e. (verb) I dreamed I was racing a chariot: have a sleeping vision
f. (verb) Stop dreaming and get to work!: daydream, be lost in thought

g. (verb) I wouldn’t dream of asking her for a date: consider, give serious thought to

h. (verb) The delegates dreamed of peace: desire, hope for

Discuss other forms of the word such as dreamer, dreamy
Activity 3

Explain the concept of allusion. Then have students read the piece titled “Charon” and answer the following question. (In appendix)
How do the following quotes (from an article you will be reading) connect to the story of Charon or, in other words, how might they be allusions to the story of Charon?

a. “Ferrying dreamers to the other side”

b. “Ok, I want to cross. How much do you charge?”

c. “My job is to cross people over to the other side.”

d. “After we give them their mordida, they let us pass.”

Activity 5 (In appendix)
Share the images from “Ferries – Past and Present” to help students with mental images and background knowledge of ferries. Ask them what the word ferry means as a noun and as a verb.

	ELA Standard: 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.
	Surveying the Text

Surveying reading material will give an overview of what it is about and how it was put together.
Activity 6

1. Who is the author of this essay?

2. Where and when was this essay published?

3. What is Daniel Rothernberg’s connection to this essay?

4. How is this essay organized – in subheadings and separate sections or in paragraphs?

5. What is the title of this essay?

	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

Activity 7
1. Explain the allusion in the title.
2. Read the first two sentences. From which point of view is this story being told?

3. Read the first page (5 paragraphs). What is the tone/mood of this essay?

4. Does the narrator seem trustworthy? Explain.
5. What might be the purpose of this story?

6. Predict what you think the rest of this story will be about.

	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
Vocabulary acquisition occurs on a continuum. With repeated exposures, your students will gradually refine their understanding of the meaning of words and the circumstances under which they can be used correctly. The vocabulary self-assessment chart in Activity 8 will help your students determine whether a word is familiar and to what degree. It will also help them pay attention to particular words that are helpful to know to understand the article.

After your students fill out the chart, ask them to share their knowledge of the words. Identify words they don’t know and teach them. Explain the multiple meanings of words. Another idea is to point out the use of prefixes and suffixes such as “il-”, “im-”, and “-ion”.
Activity 8

Vocabulary Self-Assessment Chart (In appendix)
Place a check either in column “know it,” “heard it,” or “don’t know” for each word. Then being placed in a group, write the definition for the assigned words for which your group is responsible. Your group will report back to the groups for the other definitions.

Vocabulary from “Ferrying Dreamers To the Other Side” by Tomas Robles

Word
 Definition Know It Heard Before Don’t Know
patero

coyote

immigration

mordida

wetback

bandit

illegal

gringos

confiscate

	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

Activity 9
1. On your copy of the text, underline key ideas and write responses and/or ask questions in the margins.

2. After you read, tell which of your predictions turned out to be right.

 Which did you have to modify? Did anything surprise you?

3. What does Robles want you to believe?

4. How does Robles organize his essay?

5. Why do you think he titled his essay “Ferrying Dreamers to the Other Side?” (What does the title make you think of?)

6. At the end, Robles says, “Every man suffers for the life he leads.” What do you think he means by that? (Say/Mean/Matter)

	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

	ELA Standard: Writing Strategies
1.7 Use systematic strategies to organize and record information (e.g. anecdotal scripting, annotated bibliographies).

ELA Standard: Reading Comprehension

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

	Rereading the Text
Activity 10

Highlighting/ Annotating the Text
After reading the article “Ferrying Dreamers To The Other Side”, have the students go back and look at article. Have them highlight and label the following:

1) The Introduction

2) The part where the issue discussed becomes evident (page 2, paragraph 2)

3) The author’s advice about what to do if the ones crossing get questioned or caught by authorities

4) The part where the author describes crossing the river

5) The part which describes what they do once they get to Brownsville

6) The conclusion

	ELA Standard: Literary Response and Analysis
3.3 Analyze the ways in which irony, tone, mood, the author's style, and the “sound” of language achieve specific rhetorical or aesthetic purposes or both.

College Expectations: 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 Analytical Writing Placement Exam.

Students should be able to

· Draw inferences and conclusions.

· Respond to tone and connotation.
	Analyzing Stylistic Choices
Activity 11

Say, Mean, Matter (In appendix)
Complete the graphic organizer “Say, Mean, Matter” to get a better understanding of the author’s rhetorical voice.

For the first entry, fill in the first three sentences of the passage under the “Say” part of the organizer. Discuss with the students what this part means (which students will write in the Mean part of the organizer). Then, discuss why this part is important or significant to the entire issue.(Write this in the Matter portion in the 1st row.)

Pick out various other phrases or passages for the “Say” part of the organizer, and have the students fill in the “Mean” and “Matter” portion.

	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 organi​zation, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.

	Considering the Structure of the Text

	Post-reading Activities

· Summarizing and Responding

· Thinking Critically

	Prerequisite 7th Grade ELA Standard: Writing Applications
2.5 Write summaries of reading materials:
a. Include the main ideas and most significant details.
b. Use the student's own words, except for quotations.
c. Reflect underlying meaning, not just the superficial details.
ELA Standard: Writing Applications
2.2 Write responses to literature:
a. Demonstrate a comprehensive understanding of the significant ideas in works or passages.
	Summarizing and Responding

	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
Activity 12
 The following questions are designed to help students analyze the article through its rhetorical appeals. You can divide the class into various groups and have them each work on one of the three emotional appeals (logos, ethos, pathos). Present findings to the class, or in small groups.

Logos, Ethos, Pathos
Questions about Logic (Logos)

1) What are the major claims and assertions made in this reading?

2) Do you agree with the author’s ideas?
3) Can you think of any part of this issue that the author did not take into account?
4) Do you think that the author has left out parts of the “other” side of the argument on purpose?
Questions about the Author (Ethos)

1) Does the author have the appropriate background to speak about this subject?

2) Does the author seem trustworthy? Or deceptive? Why?

3) What does the author’s writing style and language tell you about him?

Questions about Emotions (Pathos)

1) In which ways is the author trying to persuade you emotionally?

2) Are you affected by this article one way or another?

3) Do you tend to side with the author’s point of view?

Activity 13

You may want to use a quick write to revisit the article. Here is a suggested quickwrite for this article.

Quickwrite: (5-10 mins)

Write about what the author’s main idea. What do you think the author is attempting to accomplish in the article?

	CONNECTING READING TO WRITING

· WRITING TO LEARN

· USING THE WORDS OF OTHERS

	
	Writing to Learn

	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).

	Using the Words of Others

Activity 14

Have the students read “Illegal Immigrants Smuggled into New Homes” and write on the following topic:

At first, after reading “Ferrying Dreamers to the Other Side”, I thought ________________. Now, after reading “Illegal Immigrants Smuggled into New Homes”, I think __________________________.

Activity 15 (In appendix)
Have students read “Onetime Illegal Immigrant Sheltered by Chavez Recalls Painful Past” and “You Don’t Speak for Me”.

Students fill out a chart comparing and contrasting the different points of view.
Activity16 (In appendix)
Have students fill out the Charting Multiple Texts chart for all four articles.

	

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
Activity 17 Revisit “Ferrying Dreamers to the Other Side” and complete the following: (In appendix)
1. Explain the writer’s argument. This should be a paraphrase that demonstrates that your student understands the argument (not simply quotations). The students must decide if the argument the writer makes is convincing and if the conclusion is justified.

2. Take a position on the writer’s conclusion to the argument.

3. Construct an argument in response. Your student can agree with the writer, disagree with the writer, or agree in part but not fully with the writer. Students use one of the They Say/I Say templates to assist them in creating their argument.

	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.
	Formulating a Working Thesis
Activity 18

1. What is your tentative thesis? (Construct thesis using information in Activity 17)
2. What support have you found for your thesis?

3. What evidence have you found for this support (e.g. facts, statistics, statements from authorities, personal experiences, anecdotes, scenarios, and examples?

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

5. 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)?
Getting Ready to Write

Activity 19 (in appendix)
Pre-writing strategy:

Outlining: This is the listing of the main ideas and details related to your subject in the order in which you will probably address them.

Create an outline for an essay based on the information you stated in Activity 18. Place the thesis in your introduction, and organize the evidence and support for various body paragraphs. Decide on which information to include in the conclusion.

	
	

	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.
	Activity 20

Write an essay based on the thesis you developed in Activity 18 and the prewriting you completed in Activity 19. Use the following information from Composing a Draft, Organizing the Essay, and Developing the Content to guide you.
Composing a Draft
1. State your opinion on the topic in your thesis statement.

2. Take your audience into consideration as you write your essay.

3. Choose evidence that supports your thesis statement.

4. Anticipate opposing points of view.

5. Find common ground.

6. Maintain a reasonable tone.

7. Organize your essay so that it presents your position as effectively as possible

	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
Introduction:

Students might want to include the following:
· 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

Body:

Paragraphs that present support for the thesis statement with topic sentences supported by evidence.

Paragraphs that include different points of view or address counterarguments.

Paragraphs or sentences where you address these points of view by doing the following:

· Refuting them

· Acknowledging them but showing how your argument is better

· Granting them altogether but showing they are irrelevant

Conclusion:

A final paragraph that includes a solid argument to support the thesis and indicates the significance of the arguments---the “so what” factor.

	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.
	Developing the Content

1. Most body paragraphs consist of a topic sentence and concrete details to support the topic sentence.

2. Body paragraphs give evidence in forms of examples, illustrations, statistics, and so forth. They also analyze the meaning of the evidence.

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

4. No set number of paragraphs makes up an essay.

5. 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 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

Activity 21

Revising your essay means looking at it again. Revision is often difficult because as writers, we know what we are trying to say; our essays, therefore, make sense to us. In order to revise effectively, we have to be able to look at our writing from a new perspective. Having classmates or others read our work provides new viewpoints that can lead us to revise effectively. Remember that the point is not for the readers to “fix” your essay; the readers’ job is simply to give you feedback about how they read and made sense of your essay. As the writer, you are in charge of responding to what your readers tell you about the essay and doing the work necessary to make it more reader-friendly and effective.

Your teacher may provide you with some activities for revising your essay. Some suggestions for ways to look at your essay that will provide you with feedback are listed below:

1. Put your draft aside for a few days, and then reread it. This allows you to develop some “critical distance” from the essay and usually makes it easier to see places that may need some revision.

2. Ask a classmate to read the essay with a few highlighters or colored pencils. They can use red to signify places where you used powerful words, green for ideas that need to “grow” a little more, and so forth.

3. Have a couple of classmates read your essay out loud together while you overhear their conversation about the essay. As they stop and discuss various parts of the paper, pay attention to what they say. Their reactions may give you very good insights into how to revise your paper.

	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

Activity 22

Editing is often confused with revising, but editing has more to do with making your essay “clean”—that is, free of errors—while revising is about making your ideas come through as clearly as possible. Of course, editing may happen all through the process of writing, but the editing stage of writing comes when your essay is nearly in its finished form. Editing your paper is like giving a car a nice tune-up and polish before a car show; it lets the paper really shine. Here are some ideas for editing your paper:

1. Read your paper aloud. This will help you identify places where a sentence doesn’t sound quite right or spots where you might need to adjust punctuation or work choice.

2. Ask a classmate or parent to read the paper and make suggestions about sentence construction, punctuation, verb tenses, and spelling.

3. Run the essay through the computer’s spelling and grammar check. Make sure to look carefully at the suggestions made by the computer and ask someone you trust—a teacher, classmate, or parent—if you have doubts. Computers often suggest the wrong work for misspellings (if you misspell “definitely” by writing “definitely,” for example, the computer will probably suggest that the correct spelling is “defiantly”), so pay close attention.

	
	Reflecting on the Writing

Activity 23

After your essay is finished, reflect on the processes you went through to write the paper. Answer the following questions:

1. How helpful did you find the highlighting, charting, and question-answering activities?

2. How much was your writing affected by having kept notes in the charts?

3. How helpful were the prewriting and revising activities?

4. What did you learn from reading and writing in this assignment module?

5. Which strategies will you use again when you are asked to read and write assignments like this one in the future?

	Evaluating and Responding

· Grading Holistically

· Responding to Student Writing

· Using Portfolios

	
	Grading Holistically

	
	Responding to Student Writing

	
	Using Portfolios

Suggestions to use with this Unit:

Novel – Tortilla Curtain by T.C.Boyle

Movies/Clips

 - Crash
- Babel

Tomas Robles

Ferrying Dreamers to the Other Side

First I look at you. I study you. Then I know whether or not you’re

going to cross to the other side.

When people arrive, they’re afraid. If I see that you’ve just stepped off the bus and I ask if you want to get to the other side, you’re not going to say yes. You’re uncertain. You’ll think to yourself, “Who is this guy? Is he a criminal? A policeman?” So you’ll tell me. “No, I am not going to cross. I’m just here to visit some relatives.” Now, when a lot of pateros hear this, they’ll just walk away. Not me. I say, “You know what? Whatever you want to do, my job is to cross people over to the other side, and I won’t charge you a nickel until we get there.”

I just keep talking. I don’t stop. It’s the patero who talks the best that gets the most people. I say, “It doesn’t matter to me if you’ve got no money. All you need is a telephone number of someone over there, a relative or someone else who can pay your way. Here, I’ll cover your food and lodging. I’ll give you a place to sleep and everything. I won’t charge you a penny until we’ve crossed over. Do you have the number of someone on the other side?”

Then you’ll look at me and say, “Okay, I want to cross. How much do you
charge?”

“Six hundred dollars from here to Houston. Everyone charges the same. But listen, we can’t talk here. It’s dangerous with all these police. I live just one block away. Let’s go to my house. You can wash up. I’ll buy you something to eat, and we can talk some more.”

Then you follow me, see, and we keep talking. Once you’re at my house, you’re mine. That’s how it works. Before we cross the border, you give the telephone number of someone on the other side, and we call. If they say, “We don’t have any money” or “we don’t know him,” that’s it; there’s no deal. That’s how we arrange things.
We put you up in a hotel until we’ve gathered ten, twelve, or fifteen people. Sometimes it takes two or three days. We don’t carry just two or three people across. It isn’t worth it. We need at least eight, because we never work alone. We usually cross over with three or four pateros. When we’ve got everyone together, we tell them, “At four o’clock we’re going to cross the river. You’ll have to leave your suitcases here. This isn’t a vacation. You’re going to cross with just a shirt and a pair of pants. Okay?”

Then we say, “If they catch us, don’t tell them who is carrying you across. If they ask who helped you cross or which one’s the coyote, you just say, ‘Nobody’s carrying us across. We’re all just looking for work.’ That way, if Immigration finds us, they’ll just send us back across the border, back to Matamoros. They won’t jail us and we’ll cross over again. If immigration catches us, they’ll ask for our names. We’ll give them fake names, and if they catch us again, we’ll give them different names. They never remember us.”

Once we’ve talked this over and everyone understands, we take a taxi that drops us off close to the river. On the Mexican side, the police patrol the river on horseback. If they see us, they’ll come over to check us out.
“Listen, we’re just going over to Brownsville to earn a little money.”

“Okay, just give us a little something so we can buy a drink.”

So we give them a little money, and they let us pass. If we’re caught by the police who know we’re pateros, we’re screwed. They’ll make us pay them one, two, maybe three hundred dollars. If we don’t pay them, they’ll arrest us for some crime we’ve never committed. They won’t just charge us with being pateros. They’ll charge us with assault and really screw us. We have to work with them. After we give them their mordida, they’ll let us pass.

Then we go on the river. We take off our clothes and put them in a bag. We get in the water and cross the river naked. If we crossed wearing clothes, when we got to the other side we’d be wet and people would notice. If La Migra sees that, they’ll say, “Look, there goes another wetback,” and they’ll nail you.

Sometimes we cross people who don’t know how to swim. We buy inner tubes and put people inside. They get nervous, but I tell them, “Don’t worry if you can’t swim. Just hold on tight to one of my feet.” They’ll grab on my foot, and I’ll swim across the river using my hands. It’s about thirty feet across, but when the water’s high, the current gets strong. If you know what you’re doing, it’s easy, but if not, it can be dangerous. Lots of people drown.

On the American side of the river, there are bandits who carry knives and guns. They’ll wait for you and catch you as you get out of the water, naked. They’ll tear open your bag looking for money. They’ll check your socks and shoes. They look everywhere. If you’ve got good boots, nice pants, or a decent shirt, they’ll steal them. Sometimes they take everything. Other times they beat you up or threaten you with knives. That’s happened to me many times. I’ve got knife wounds on my leg, another one over there, and another here. Look at all these scars. Look at how they’ve sliced me up.

Once we’ve cross the river, we walk calmly into Brownsville. Then we call up some friends who drive taxis. We put five people in each taxi and carry them to a hotel. We get one room for everybody. The next day, around three or four in the morning, we wake everyone up. We divide the group between three cars. That way if the police or Immigration stop us on the way, they’ll only catch one group and the other two will make it through to Houston. We lose less money if we split up, because when they catch you, they arrest the driver, confiscate the car, and send everybody back to the other side.

Before we get to the Immigration checkpoint, we get out of the car and let the driver continue north. The drivers have their papers, so they can pass through the checkpoint. Then we walk into the countryside. It is dark, but we know where we are going. There are power lines that we use to guide us. We go on together, walking and walking, for five or six hours. There are lots of rattlesnakes, and you can die if they bite you. We walk on through the brush until we get to a place to rest. The one person—only one—goes out to the road to see if the drivers are there yet. When we arrive, we get back in the cars, and we go to Houston.

Then we drive to a special house. Our boss meets us there. We gather everyone into the house, park the cars, close the door, and then start calling the phone numbers, one by one. “Okay, we’ve got your nephew here”—or your son, your brother, whoever. “Come on over with the money.” They come over and pay us. We give them the person, and off they go. There’s times when they don’t want to pay or when they only have three or four hundred dollars. Sometimes they’ll give us rings, watches, or bracelets. If they don’t have anyone who can pay and nothing to give us, we take the people back to Matamoros. If there’s someone who’ll buy the people off of us, we sell them.

Our boss collects the money, and when everyone’s gone he divides it up. He takes his cut and everyone else gets a share. Then we go to the best bar in Houston and get drunk. We take a lot of chances on the road—the police might catch us, Immigration might send us back. Who knows? We might drown in the river or someone might kill us. So we celebrate to make up for everything we’ve gone through. We drink and drink until the table is covered with beer bottles. We have girls on all sides of us, sitting on our laps, dancing. We have a great time. Nothing but pateros and women. There in that bar, for one night, we’re all kings.

I know that what I do is illegal, but it’s man who invented these laws, not God. It’s the American government that doesn’t want us to pass people to the other side. They don’t want us to be with you, the gringos. I’m not doing anything wrong. I’m not robbing, beating, or killing anyone. I’m not working against God. Where these people are from, they earn so little they can’t even support their families. So even though what I do is illegal, in the end it’s actually good. I’m helping people to better themselves, to realize their dreams.
I’m ready for whatever might happen. If today or tomorrow they kill me, or a snake bites me, or they crush the life out of me, my kids will have money in the bank. Every day, I risk my life for my family. It’s an adventure being a patero, a beautiful life—to know the road, to cross the river. If tomorrow something were to happen to me, who cares? In the end, every man suffers for the life he leads.
From With These Hands: The Hidden World of Migrant Farmworkers Today, Daniel Rothernberg, 1998,

Illegal immigrants smuggled into new homes

Smugglers exploiting the downturn in Arizona housing market

[image: image1.png]AP Associated Press.

updated 11:45 a.m. PT, Wed., Dec. 19, 2007
SURPRISE, Arizona - Unable to sell his house in suburban Phoenix's anemic real estate market, Jason Winterholler rented to a couple who paid the deposit in cash and didn't haggle over price.

It was a deal he came to regret.

The renters were fronts for immigrant smugglers who used the house as a hiding place for illegal immigrants and trashed the home. In October, a police SWAT team drove an armored personnel carrier onto the lawn and raided the house, rounding up nearly two dozen people.

"That was the biggest disappointment. I definitely felt violated," said Winterholler, a high school athletic director now living in Pasadena, California. He said that whenever he spoke to the renters, "everything seemed OK."

Immigrant smugglers are seeing a business opportunity in the U.S. mortgage crisis: They are renting vacant new homes in the Phoenix suburbs and using them as stash houses for the people they have slipped across the Mexican border, authorities say.

Stash houses are stopover points where smugglers collect their fees and make travel arrangements for immigrants headed to points throughout the country.

The homeowners, often out-of-state residents who bought the houses as investments, get suckered into renting to immigrant smugglers because they are desperate to generate income from properties that aren't selling, authorities say. The background checks they do on the prospective renters are not as rigorous as they might otherwise be.

Immigrant smugglers "are opportunistic," said Troy Henley, deputy special agent in charge of investigations for U.S. Immigration and Customs Enforcement in Arizona. "They will go where it's easiest and where it gives them the most benefit."

The Phoenix metropolitan area is believed to have about 1,000 immigrant stash houses. Exactly how many of them are new houses that languished on the market and were rented out in desperation is unclear. But authorities say they are seeing more and more such cases.

Immigration authorities elsewhere said they have no evidence the same thing is happening in other cities near the country's southern border.

Arizona is the busiest entry point for illegal immigrants coming through Mexico, and Phoenix's proximity to the border has make it the nation's busiest smuggling hub.

Smugglers started renting vacant new suburban homes in Phoenix a few months ago, and the practice is expected to increase during the peak smuggling season that begins in mid-January, authorities say.

Although knowingly renting homes to immigrant smugglers leaves properties open to seizure by the government, immigration agents said they don't believe the homeowners are intentionally helping the traffickers, because most people would not want their new properties to get trashed.

After getting a tip that smugglers were holding immigrants for ransom at Winterholler's home 25 miles from downtown Phoenix, police girded for a violent confrontation that never came. They entered by knocking down a door and punching holes in the ceiling so they could throw in tear gas canisters.

Twenty-two illegal immigrants were kept in an upstairs bedroom that had plywood nailed over its windows to prevent escapes and a milk jug that served as a toilet. Flies buzzed amid the empty beer cars and open bags of garbage that littered the house.

No smugglers were arrested; they may have given immigration agents the slip. The home had $11,000 in damage. The couple who acted as the front for the renters disappeared.

The housing glut here is blamed on the mortgage crisis along with overbuilding by developers who misjudged the appeal of homes a considerable commuting distance from Phoenix.

Homes like Winterholler's appeal to smugglers because of the privacy. They have garage doors that allow people to be brought in undetected. Subdivisions with lots of vacant homes have fewer neighbors who might call police. Unlike motels and apartments, which also are used as stash houses, houses don't share walls or courtyards with the neighbors.

And while smugglers have long used rental houses, these new suburban homes are in places where neighbors wouldn't expect to find illegal immigrants hiding.

Tyler Renner, who lives on the same block, said he and other neighbors never noticed people or sounds coming from the Winterholler house.

Police said homeowners should do credit and criminal background checks on prospective tenants. They also warned owners to be skeptical of overly favorable deals and resist the urge to skip background checks just because the prospective renters seem nice.

Winterholler, who moved into his roughly $260,000 house brand-new in 2006 and lived there until last August, said the man and woman who rented the place provided four references, all of which checked out.

As tenants for nearly three months, the couple always paid on time and answered Winterholler's calls, he said.

"I remember when they came over," Winterholler said. "We gave them water. I shook his hand."
Onetime Illegal Immigrant Sheltered by Chavez Recalls Painful Past

By ERIC SCHMITT WITH RENWICK MCLEAN

Published: February 8, 2001

The satellite television trucks that lined up outside her quiet suburban home here have left. The reporters who once vied for interviews have stopped calling. Life is slowly returning to normal for Marta Mercado.

But for 72 hours last month, Mrs. Mercado's ordinary life as a homemaker and mother of four was swept up in a political tornado, which only Washington could create, that engulfed the incoming Bush administration and laid bare to an international audience a painful past she thought was behind her.

Mrs. Mercado's anonymity ended when President-elect George W. Bush picked Linda Chavez, the conservative commentator, to be his secretary of labor. Soon after, it became known that for more than two years in the early 1990's, Ms. Chavez sheltered Mrs. Mercado, then an illegal immigrant from Guatemala, asked her to do occasional chores and gave her at least $1,500 in spending money that Ms. Chavez and Mrs. Mercado insist was charity, not wages.

Mrs. Mercado, now 40 and a permanent legal resident, was briefly caught in an intense partisan cross-fire over a woman named to a cabinet job with whom she said she had spoken only once in the last seven years. As Ms. Chavez was forced to detail her long-ago relationship with Mrs. Mercado, so too did Mrs. Mercado have to answer questions -- from reporters and the F.B.I. -- about a failed first marriage, a 10-day stay at a battered women's shelter and a lonely introduction to living in America.

While the media and public interest in her began to die the same day Ms. Chavez withdrew her name for secretary of labor, Mrs. Mercado's life was upended in ways that would take longer to dissipate. She says she is sometimes recognized in public places, such as restaurants near her Maryland home and even in the Miami airport. She said the disclosure of personal details about her troubled early years in the United States made her the subject of gossip in her community and even among her husband's co-workers.

''I was just living my life, and then suddenly I am surrounded by tons of reporters, and I had to talk about things that I thought I would never have to talk about publicly,'' Mrs. Mercado said in a conversation in her living room here the other day.

Now, she welcomed the opportunity to recount her full personal history, especially the part of her life that had nothing to do with Ms. Chavez and was thus virtually ignored in the accounts that were written during the controversy swirling around the labor nominee.

In recent years, Mrs. Mercado's life has centered on seeking economic opportunity and a better life, a story that has been told and retold for generations by immigrants to this country. She has married an American citizen, settled into this middle-class neighborhood, had a son and was reunited with the three daughters from her previous marriage that she had left behind in Guatemala.

She was expansive and sometimes laughed during a two-hour conversation, conducted in Spanish.

''I don't know why the things that have happened to me have happened, but in a way I have to accept them,'' Mrs. Mercado said. ''I don't want people to judge me negatively, but if they do, they do. They can suit themselves.''

''All of this caused me a lot of pain, a lot of tension, a lot of worry,'' added Mrs. Mercado, a small, elegant woman with short, black hair and striking brown eyes. ''I don't know how politics works.''

Her passage from obscurity to a footnote of Washington scandal lore wends from a poverty-stricken childhood in Guatemala to a shelter for abused women in Virginia to the fateful stay in Ms. Chavez's comfortable home in Bethesda, Md.

She was born and reared in Guatemala City, one of 10 children. Her father was a woodcutter; her mother sold tortillas. The family lived in a wooden shack with a sheet-metal roof. Mrs. Mercado said that when she was 9, she dropped out of school to earn money baby-sitting. ''There was nothing poorer than we were,'' she said.

By 15, she was earning $100 a month working in an ice cream factory. At 19, she had a baby out of wedlock. Two months later, the infant died of meningitis, she said.

In 1986, at 26, she married Domingo Arrivillaga, a musician. Before long, the couple had three young daughters, Marta Irene, Flor Alejandra and Andrea. But the marriage foundered. Mrs. Mercado said her husband was an alcoholic prone to jealous rages.

Faced with a failing marriage and the drudgery of a life that held little prospect beyond her meager tortilla business, Mrs. Mercado fled to the United States in April 1991. She said she paid $2,000 for counterfeit papers to fool American immigration officials.

''I wasn't willing to let my daughters grow up in misery without me being able to give them anything,'' she said, adding that her husband and other family members cared for the girls in her absence.

She flew to Washington, where she had arranged to meet a former neighbor from Guatemala who lived in northern Virginia. He offered his home as a temporary sanctuary.

While cordial at first, the man soon became ''deranged,'' she said. ''I was completely desperate because I didn't have anywhere to go," Mrs. Mercado said. ''After he hit me and threatened to kill me, I left the house for the streets.''

An acquaintance called the police, who took her to a shelter for battered women in northern Virginia, where she stayed for 10 days. A friend from Guatemala, Erica DeLeon, eventually took her in. Through an American couple whose home Ms. DeLeon cleaned, Mrs. Mercado met Ms. Chavez in October 1991.

At times, Mrs. Mercado said, Ms. Chavez's home was a refuge. She had an airy basement room. Ms. Chavez helped enroll her in English classes and a women's support group, where she met other Spanish-speaking women.

But life was still hard. She missed her children, ages 5, 3 and 1. Language was a barrier: Mrs. Mercado spoke no English at first. Ms. Chavez, her husband and two sons, spoke no Spanish.

''It was a very difficult time,'' she said. ''I was living without my daughters, and I missed them a lot, and I suffered a lot thinking about them, not knowing if their lives were how they should be. I lived with good people but I couldn't communicate with them, or share anything with them.''

Mrs. Mercado said she did occasional household chores, but did not feel exploited. ''When Linda would go on a trip, she would ask me to do certain things: take care of the kids, the dogs, things around the house,'' Mrs. Mercado said. ''Sometimes she would ask me to iron the suit she was going to put on, things like that.'' Ms. Chavez knew of her illegal immigration status.

In December 1993, Mrs. Mercado returned to Guatemala. ''I wanted to see my daughters,'' she said. ''I wanted to try to renew my relationship with my husband. I missed my family and my country.''

Six months later, she returned to the United States, this time on a legal tourist visa. Her marriage was over, but not her stubborn desire to improve her daughters' lives.

Mrs. Mercado said she contacted Ms. Chavez, but this time her former benefactor said she could not help. Mrs. Mercado lived with friends and saved enough money to rent a room.

In January 1995, she moved in with her current husband, Ismael Mercado, 48, a bus driver whom she had met two years earlier when she took the wrong route one day. She married Mr. Mercado, a native of Puerto Rico, in 1996. Soon after, as the spouse of a United States citizen, she applied for permanent residency, which was granted in October 1997. Two years later, her daughters in Guatemala came to live with her.

Everything finally seemed to be working out. Then one night last month, Mrs. Mercado heard about Ms. Chavez's selection on the evening news. The two women had spoken only once since Mrs. Mercado's return to the United States, she said. ''I was happy for her,'' she said. Then came calls from reporters, beginning in earnest on Saturday, Jan. 6, which eventually jammed her phone lines. They wanted to know whether Ms. Chavez had paid her Social Security taxes. She called Ms. Chavez to ask for guidance.

''I was tormented by this, and I wanted to know a little bit more about why this was happening,'' she said.

Ms. Chavez told her to cooperate fully with the F.B.I., Mrs. Mercado said, but left it up to her to decide whether to talk to the reporters.

Within three days, Mrs. Mercado said she had given at least 20 interviews, with her husband supervising. Television trucks clogged her street. ''This place was flooded with people, and I was terrified,'' she said. ''One of the things I was scared about was that I had to say how I got into this country, and I know that it's not pleasant for Americans to hear about that, to hear that people have entered the country like I did.''

Then just as suddenly, it was over. Ms. Chavez withdrew from consideration saying she had been victimized by Washington's game of ''search and destroy.'' Mrs. Mercado did not appear at Ms. Chavez's withdrawal news conference, where other immigrants gave testimonials to the way she had helped them.

Mrs. Mercado said she felt a twinge of guilt over what happened to Ms. Chavez, although she said Ms. Chavez told her not to fret. ''I feel sad for her, because I think that she would be in the cabinet right now if not for having helped me during a time when I was in need,'' she said.

But Mrs. Mercado said she was not angry or bitter, waxing philosophical about the latest twist in her life voyage.

''I have lived through some difficult things,'' she said, her voice softening with emotion. ''I know I did things I shouldn't have done, and if I could change them I would, but I can't. I am not ashamed of my life.''
	[image: image2.jpg]“You Don’t

SPEAK "
-f@ﬂl\;l‘%’ :i o %o

	Our Story
Our Principles
Send us your comments
Testimonials
Spread the Word
Join
Press Room
News
	[image: image3.jpg]

		

Testimonials

Carmen Morales

My name is Carmen Morales. I am a Puerto Rican, but an American first. I came to the United States at the age of 3 with my grandparents. I am the proud mother of 3 children and they are the main reason that I decided to get involved and speak out against illegal immigration. My husband, Joe Perez is a Vietnam veteran and retired after 40 years working with a printing company. I currently work with students in the Northeast U.S. The student body is predominantly Hispanic with some African American, and almost no Anglos. Every day I see children disappear and re-appear, not knowing whether they are dropping out, returning to their home countries, hiding from authorities or being deported.

I am often asked to translate for bi-lingual teachers, who barely speak English, and teach their lessons in Spanish instead. I notice the children's books teach Mexican history of Pancho Villa, not America's own founding fathers, like George Washington. Every September, our school offices are jammed with families, mostly illegal. As I translated for these families to help their children enroll in school, I noticed a pattern of lies and deception. Mothers and fathers none of whom spoke English, seemed to forget important information such as proof of address, or even their child's birth date. They would frequently communicate with a third party on a cell phone who would tell them what to say. As a result of these waves of illegal immigrants, American children are being pushed out of their own schools; lost and confused in classrooms, cafeterias and playgrounds where Spanish is now the language of choice. I know this to be the case in my own school district and have seen it firsthand in the Plainville School District with 10 schools, all of them dangerously overcrowded.

Like many American families, I have more than one job to help make ends meet. I also work as a realtor, and one day saw something that changed me forever. I was excited to show a prospective seller a lovely old Victorian home in the historic part of town. When I got inside the house, I was shocked to see that it had been virtually gutted, and turned into ramshackle quarters for more than 60 illegal immigrants. Inside walls were torn down and replaced by a single piece of plywood to divide families. Even the bathroom looked like a makeshift bedroom and rooms designed for one bed were crammed with 4 beds and multiple families. I woke up that day and realized that America had a huge problem. If we didn't do something to secure our border and protect our country, we would lose America's spirit, our culture, language, and history…what made this country great would be gone forever. I have traveled the country to support this cause. I am here to tell our legislators and politicians that the civil disobedience that has taken over our streets and communities is designed to bully them into giving amnesty to millions of illegal aliens. The cost of that kind of amnesty for our families our children and future generations, is one that none of us can afford!

Mariann S. Davies, Esq.

My name is Mariann Davies and I am a Hispanic American. My parents came to the United States over 45 years ago from Ecuador. My father served our military in Korea. They are proud, law-abiding citizens who taught us to respect the laws, customs and traditions of our country---America, with the expectation that all people do the same, no matter what their country of origin. They raised four children and instilled in us a profound respect for justice, the rule of law, and living by our convictions to do what we know is right.

Today, I am also the mother of four children, and my husband is a commercial airline pilot. I first noticed the magnitude of the illegal immigration crisis when I worked as a college volunteer during the chaotic implementation of the Immigration and Control Act of 1986 which gave some 3.1 million people legal status. I witnessed chaotic and inconsistent paperwork for people with no documentation. It was a mess, and we now know that much of the information provided by illegal immigrants was fraudulent. We also know that terrorists were also granted amnesty under the 1986 program, something that should shock and anger all Americans. We also know that all 19 hijackers from September 11 took advantage of our legal system, staying here on expired or fraudulent visas to wage their war of terror. Of course, as the wife of an airline pilot, September 11 hit our family in a very personal way.

I was amazed that on September 12, our borders were not secure, and here we are 5 years later with borders so porous that we now have the huge problem of 12-20 million illegal aliens in our country, many of whom came in since that fateful and dreadful day….not to mention the half a million known criminals already in this country, illegal aliens whose wherabouts, are not surprisingly, unknown. As a concerned American I know, as we all do, that there are not only 2 options as President Bush has suggested, either massive amnesty or massive deportation. The third option as the President and our lawmakers well know is that we would see significant attrition if we enforce the laws we have on the books, cut off the job magnet by punishing employers, and stop the social services and benefits for illegals and their families. Then and only then would we start to see people self-patriating. Americans need to know the real cost of illegal immigration and tell our lawmakers that enough is enough.

Miguel Cruz

I am an American with Peruvian roots. I came to this country at the age of 9 with my mother, who raised 5 children on her own. I have a graduate degree in education and in my career, I have worked for both the INS and most recently for the Social Security Administration. The programs I administer are for monthly assistance and supplemental support for indigent families. I have confronted management in my own workplace about abuses in the system that I have witnessed. I know that there are U.S. codes of law that we are required to follow regarding aiding and abetting illegal immigrants. I also know that American families are at a fundamental disadvantage to apply for the same benefits that are given freely to illegal immigrants. Of course, to qualify for these social benefits applicants need to verify and show proof of income. For American families, their social security cards can give us the information we need. For illegal immigrants, we have to take their word for it ---literally. And, even though they cannot prove citizenship, or income, since we have no way of DIS-proving anything they choose to tell us, they are awarded benefits. The result is as simple as it is unfair. Illegal alien families receive assistance, while American families do not. It is an outrage.

As a resident of Newark, New Jersey, I have seen my own community change dramatically over the last 10 years as the illegal alien population has swelled. As an American citizen, I have listened to the debate and have become involved because of my personal convictions that we are promoting laws that are harming Americans while rewarding lawbreakers. As an educated person, I can see, as most Americans do…the unjustice of our current state of affairs, and have been outraged by recent demonstrations, including today's massive walkouts that don't represent my views as a Hispanic American. I know from working firsthand in social service administration that if we seriously enforce the rules already on the books, dry up the pool of benefits that illegal immigrants take advantage of, and punish employers who hire illegals, then eventually they will have to go elsewhere.

I am an immigrant, and I believe in legal immigration. I resent those that come to this country expecting and demanding rights that they are not entitled to. Our lawmakers need to stop pandering to special interests and do what is right. Enforce our immigration laws, secure our borders and get tough on illegal immigration.

	

	

http://dontspeakforme.org/testimonials.html Accessed 3/11/2009

Appendixes:

Activity 3.

Multiple Meaning Map

[image: image5]
Activity 4.

CHARON
In Greek mythology, those who were buried properly would find a coin called an obol under their tongue, which they would present to Charon, the ferryman of the river Styx. Charon was known for being taciturn, and would ferry his clients across the river without saying a word.
[image: image6.png]

Charon was son of Erebus (Darkness) and Nyx (Night). It was his duty to ferry over the Styx (or Acheron), a river that separates the world of the living from the world of the dead. Styx, it is said, winds around Hades (hell or the underworld are other names) nine times. Charon ferried those souls of the deceased who had duly received the rites of burial, in payment for which service he received an obol, which was placed in the mouth of the corpse. It was only exceptionally that he carried living passengers. As ferryman of the dead, he is represented as a morose and grisly old man in a black sailor's cape. Finally, he came to be regarded as the image of death and the world below.
Activity 5.

Ferries – Past and Present

[image: image7.jpg]

[image: image18.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

Activity 8.
	 Word
	Know It
	Heard Before
	Don't Know
	Definition
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Word
	Know It
	Heard Before
	Don't Know
	Definition
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Activity 11.

 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?

· Why does it matter?

The purpose of this exercise is to move beyond literal-level thinking (Blau 2003).

	
	
	
	
	
	
	
	
	

	
	Say
	
	
	Mean
	
	
	Matter
	

	 (Copy the phrase here)
	 (Explain the phrase here)
	(Express why this is important)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Activity 15 Compare and Contrast Chart
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 One Time Illegal . . .
	 Common Elements
	 You Don't Speak for Me

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Charting Multiple Texts
	
	
	
	
	
	
	
	
	
	

	
	
	What is the
	What claim does
	What are the
	What do you
	 What are
	How does this text

	
	
	 text’s big
	 the text make?
	examples/quotes
	think about the
	 your
	connect to other

	Text Information
	 issue?
	
	
	 from the text?
	text's claim?
	 examples?
	 texts?

	
	
	
	
	
	
	
	
	
	
	
	
	

	Title:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Author:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Genre:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Title:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Author:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Genre:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Title:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Author:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Genre:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Title:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Author:
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Genre:
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	

Activity 17
1. Paraphrase the writer’s argument in “Ferrying Dreamers to the Other Side”.

2. Do you agree or disagree with Tomas Robles’ position on this topic?

3. Construct an argument of your own (tentative thesis) in response to Tomas Robles’ position using one of the following templates:

a. In recent discussions of illegal immigration, a controversial issue has been whether ____________________. On the one hand, Tomas Robles argues that ___​​__________. On the other hand, however, others argue that ___________________.
b. I disagree with Tomas Robles’ view that ________________ because, as other research has shown, ________________.

c. Tomas Robles argues ________________, and I agree because ______________.

d. Tomas Robles contradicts himself. At the same time that he argues _________​​____, he also implies _____________.

Activity 19
Name: _________________________________

Outline Template
Topic

__

Introduction

__

__

__
Thesis Statement

__

__

__

1st Major Point

1.__

2.__

3.__

Conclusion & Lead-In __

2nd Major Point
__
1.__

2.__

3.__

Conclusion & Lead-In __

3rd Major Point
__
1.__

2.__

3.__

Conclusion ___

Conclusion

__

__

__

Dream

14
The California State University

