The California State University

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING

ASSIGNMENT TEMPLATE

 Searching for the Fountain of Youth _

The Desire to Stay Young

	READING RHETORICALLY

· PREREADING

· READING

· POSTREADING

	Prereading

· Getting Ready to Read

· Surveying the Text

· Making Predictions and Asking Questions

· Introducing Key Vocabulary

	Language Arts Standard: Writing Applications 2.3

Write brief reflective compositions on topics related to text, exploring the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read

Quickwrite: Suppose you were given the chance to be very young again and to start your teenage years over. Would you relive your life differently, or do you think you would make the same mistakes? Jot down your thoughts on what people would do if they were given a second chance.

	Language Arts Standard: Reading Comprehension 2.1

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

	Surveying the Text

1. Read the titles of the articles and guess as to what they might discuss.

2. Who is the author of “Dr. Heidegger’s Experiment”?* When was this story written?

3. Do you think this story is outdated? What might the articles have in common with the short story?

*”Dr. Heidegger’s Experiment” can be found in Holt Literature 5th Course

	Language Arts Standard: Reading Comprehension 2.1
Analyze both the features and rhetorical devices of different types of public documents (e.g., policy statements, speeches, debates, platforms) and how authors use these features and devices.

Language Arts Standard: Reading Comprehension 2.3

Verify and clarify facts presented in other types of expository texts by using a variety of consumer, workplace, and public documents.

	Making Predictions and Asking Questions

1. Read the first paragraph of “Dr. Heidegger’s Experiment.” Write down your predictions, based on the title and this early paragraph.

2. Read the first paragraph of “The Search for Eternal Youth” on page 236*. Jot down predictions for the rest of the article.

3. Read the first paragraph of Bordo’s essay. Brainstorm your predictions.

4. Ask students to attempt to turn the title of Bordo’s article into a question that they can answer at the end of reading.

* “Search for Eternal Youth” can be found in Holt Literature 5th Course

	Language Arts Standard: Word Analysis and Systematic Vocabulary

Development 1.0 (as well as 1.1 and 1.2)

Students apply their knowledge of word origins to determine the meaning of new words encountered in reading materials and use those words accurately.

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

Students should be able to

· Recognize word meanings in context.

· Respond to tone and connotation.

	Introducing Key Vocabulary
When you assign Bordo, have students complete the Vocabulary Self-Assessment Chart.

· Venerable (p. 228)

· Infamous (p. 228)

· Ponderous (p. 228)

· Voracious (p. 228)

· Effervescent (p. 228)

· Imputed (p. 231)

· Delusion (p. 232)

· Effaced (p. 234)

· Transient (p. 235)

· Archetypal (p. 236, par 1)

· Immeasurable (par 2)

· Prohibit (par. 2)

· Dictates (par. 4)

· Inhabitants (par. 2)

· Indulgence (par. 2)

· Voluptuous (par. 4)

· Vitality (par. 6)

· Scornful (par. 15)

· Connoisseurs (par. 18)

· Diminished (par. 19)

· Hegemony (par. 26)

· Zaftig (par. 27)

	Reading

· First Reading

· Looking Closely at Language

· Rereading the Text

· Analyzing Stylistic Choices

· Considering the Structure of the Text

	Language Arts Standard: Reading Comprehension 2.1

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

Language Arts Standard: Reading Comprehension 2.2

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

For articles: Handout a two-column chart with one side (author’s claim) and the other (supporting evidence).

For Hawthorne story: Complete a character chart in which students identify key descriptions, actions and words, and what each character represents.

	Language Arts Standards: Research and Technology 1.7:

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

Language Arts Standard: Reading Comprehension 2.2

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

	Rereading the Text

Ask students to reread “The Empire of Images.”

As students reread the text, have students make marginal notations (i.e. ask questions, express surprise, disagree, elaborate, and/or note any moments of confusion) rather than underlining.

​Left Margin:

Intro

Issue

Main Argument

Examples

Right Margin:

Reaction to what the author says

	Language Arts Standards: Literary Response and Analysis 3.3.

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

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

Students should be able to

· Draw inferences and conclusions.

· Respond to tone and connotation.

	Analyzing Stylistic Choices

In Bordo’s article, she is constantly putting socially constructed words in quotations marks. Why does she do this?

In a double-entry journal, choose 5 words in quotes and write them in the left-hand column. In the right-hand column, write you reaction to the word. What is the socially constructed definition of the word?

Consider the word “norm” or “normal.” Look at how Bordo uses the word and how the meaning of the word changes throughout her essay.

	Language Arts Standard: Reading Comprehension 2.1

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

Language Arts Standard: Reading Comprehension 2.2

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

	Considering the Structure of the Text

First:

· Draw a line where the introduction ends if there is one. Is it after the first paragraph or is the text structured some other way?

· Divide the text into sections based on topics.

· Draw a line where the conclusion begins if there is one.

Next:

· Clustering

· Outlining

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

Language Arts Standard: Writing Application 2.2aDemonstrate a comprehensive understanding of the significant ideas in works or passages.
	Post-reading Activities

· Summarizing and Responding

· Thinking Critically

	Prerequisite 7th

Grade Language

Arts Standard:

Writing Application

2.5
Write summaries of reading materials, including main ideas and most significant details. Use own words. Reflect-explain underlying meaning.

Language Arts

Standard: Writing

Application 2.2a

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

Ask students to write two paragraphs about the text they have just read. Suggest that in the first paragraph they write a summary of the author’s main argument. In the second paragraph, they can describe how they think the author’s choice of writing style helped convey that message.

	Language Arts Standard: Reading Comprehension 2.4

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

Language Arts Standard: Reading Comprehension 2.5

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

Language Arts Standard: Reading Comprehension 2.6

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

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

Students should be able to

· Identify important ideas.

· Understand direct statements.

· Draw inferences and conclusions.

· Detect underlying assumptions.

· Recognize word meanings in context.

· Respond to tone and connotation.

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

“Empire of Images”

Questions about Logic (Logos)

· What are Bordo’s major claims and assertions? Do you agree with the author’s claims?
· Are any of her claims weak or unsupported? Which one and why?
· Can you think of counter-arguments that Bordo doesn’t consider?
· Do you think the author has left something out on purpose? Why?
Questions about the Writer (Ethos)

· Does this author have the right background to speak with authority on this subject?
· What does Bordo’s style and language tell you about her?
Questions about Emotions (Pathos)

· Do you think the author’s are trying to manipulate your emotions? How?
“Dr. Heidegger’s Experiment”

Character Questions

· Recall that the characters in an allegory can represent abstract moral qualities. Based on what Hawthorne reveals about his four guests, what qualities might they represent? Mr. Medbourne might represent greed; Colonel Killigrew might represent lust or gluttony; Mr. Gascoigne might represent deceit; Widow Wycherly might represent immorality.
· What does the death of Dr. Heidegger’s fiancée reveal about the title character? He is a tragic figure; for fifty years he has lived with the pain and guilt of having killed the one he loved; perhaps as a doctor he is neither well trained nor conscientious, since his medication killed someone who had only a slight disorder.
· Think about the actions of the guests once they feel young again. What moral point does Hawthorne seem to make? People often seem unable to overcome certain character flaws; given the chance, they will indulge in the same destructive behavior that has proved disastrous in the past.
“A Closer Look”

Analyzing archetypes

Explain that an archetype is an imaginative pattern or model that serves as the basis for different but related versions of a character, plot, image, or theme. Remind students that authors use archetypes because they tap into universal hopes and fears and help to reveal human nature.

· Do you agree with the authors of these archetypal tales that it is foolish to try to reverse the aging process?

	
	

	CONNECTING READING TO WRITING

· WRITING TO LEARN

· USING THE WORDS OF OTHERS

	
	Writing to Learn

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

	Prerequisite 9th-10th Grade Language Arts Standard: Reading Comprehension 2.4
Synthesize the content from several sources or words 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 Language Arts Standard: Writing Strategies 1.5, 1.6, and 1.7
1.5 Synthesize information from multiple sources and identify complexities and discrepancies in the information and the different per-species found in each medium (e.g., almanacs, microfiches, news sources, in-depth field studies, speeches, journals, technical documents).

1.6 Integrate quotations and citations into a written text while maintaining the flow of ideas.

1.7 Use appropriate conventions for documentations in the text, notes, and bibliographies by adhering to those in style manuals (e.g., Modern Language Association Handbook, the Chicago Manual of Style).
Language Arts Standard: Writing Strategies 1.7

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

One of the most important features of academic writing is the use of the words and ideas from written sources to support the writer’s own points. When writing about literature, it is common to support your arguments with references to the book. There are essentially three ways to incorporate words and ideas from sources.

· Direct Quotation: In the essay, “The Empire of Images,” Bordo says, “ [T]he rhetoric of feminism has been adopted to help advance and justify the industries in ant-aging and body-alteration” (153).

· Paraphrase: In the introduction to “The Search for Eternal Youth,” the author says that many people today are on a mission to fight the aging process (236).

· Summary: In Hawthorne’s short story, “Dr. Heidegger’s Experiment,” the aging physician invites four friends to his office to experiment with a magical elixir drawn from the legendary Fountain of Youth in Florida. As the guests drink the wonder tonic, their skin becomes smoother, their postures a little straighter and their minds sharper. Within minutes, however, the effects of the “waters” wear off, and the guests old and tired again, are devastated by the brevity of their experience.

Writing assignment:
In preparation for writing about this question, choose three passages from the essay, “The Empire of Images,” that you might be able to use in your essay. First, write each passage down as a correctly punctuated direct quotation. Second, paraphrase the material in your own words. Finally, respond to the idea expressed in the passage by agreeing or disagreeing with it and explaining why.

Example:

Quote:

“Who is to say, after all, the greatest sorrow of Dr. Heidegger’s four guests is that they have reached old age” (236)?

“Oscar Wilde’s The Picture of Dorian Gray (1891), about a well-heeled gentleman whose attic contains the secret of his apparent agelessness” (236).

“It is also found in Ray Bradbury’s, Something Wicked This Way Comes (1962, in which a man is given he opportunity to become as young as he likes” (236).

Paraphrase:

Susan Bordo claims that many plastic surgeons these days don’t consider the ethics behind the desire to be perfect (151).

Bordo continues to say that many women over the age of 35 are physically unable to show anger on their faces due to the popularity of Botox injections (152).

Teenage girls today are inundated by images of emaciated models and celebrities that skew their perceptions of what is normal (154).

Response

“Aging beautifully” used to mean having style and grace and exemplifying a more natural appearance. It seems now, to have transformed to not having aged at all. Women, not the norm, are being looked up to as the look to achieve or mirror (150).

Body-alterations and anti-aging techniques, such as face-lifts, liposuction and breast implants, are now considered the next step in pampering oneself. Today’s advertising illustrates a “take charge of your life” attitude. Looking around, one without these, so-called improvements, is no longer the norm but the exception (152).

Size 12 is the norm? Would it not be great if as in the days of Marilyn Monroe, size 12 were associated with adjectives such as voluptuous, curvaceous, and beautiful (159)?

	

WRITING RHETORICALLY

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

	Prewriting

· Reading the Assignment

· Getting Ready to Write

· Formulating a Working Thesis

	Language Arts Standard: Writing Strategies 1.1
Demonstrate understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Reading the Assignment

In a well-organized essay of approximately two to three pages, answer the following question:

With the constant bombardment of images and stereotypes of what is considered to be attractive, at what point should we as individuals let nature take its course or let science intercede and help us to fight this battle? Discuss your opinion on this subject. Do we accept ourselves as we are or do we accept what society dictates we should be? Support your opinion with examples from the readings and from personal experience. Be sure to include your definition of the ideal image and express how your definition might change as you age.

	Language Arts Standard: Writing Strategies 1.0

Students write coherent and focused texts that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students’ awareness of the audience and purpose and progression through the stages of the writing process.
	Getting Ready to Write

Writing on demand has become a gate-keeping issue. Students taught to write well have the key to unlock gates to better opportunities. Students who do not write well on demand risk being locked out.

Many of the skills needed to perform well when someone hands you a prompt and says “Go” differ form those skills needed to do well on a multi-draft process paper. To help students internalize on demand writing skills I teach my students the “A, B, C, and D”:

A – Attack the prompt

B – Brainstorm possible answers

C – Choose the order

D – Detect errors before turning the draft in.

 Kelly Gallagher, Teaching Adolescent Writers

Example

By the time students enter high school, they have learned about many moments in history that have influenced our world today. Think about a moment in history you studied and consider its importance.

Write a composition in which you discuss a moment in history. Share its importance in today’s world. Be sure to support the moment with details and examples.

	Language Arts Standard: Writing Strategies 1.3
Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Formulating a Working Thesis

Most students will find it helpful to formulate a working thesis statement at this point. Students can go through their “invention” work to decide what statement or assertion they might be able to support. Although students can be successful with different approaches to writing, a strong, focused thesis statement can keep the writer on track.

Students may want to think about or write the answers to the following questions:

· What is your tentative thesis?

· What support have you found for your thesis?

· What evidence have you found for this support? For example, facts, statistics, authorities, personal experience, anecdotes, stories, scenarios and examples.

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

· If readers were to disagree with your thesis or the validity of your support, what would they say? How would you address their concerns (what would you say to them?)

.

	
	

	Writing

· Composing a Draft

· Organizing the Essay

· Developing the Content

	Language Arts Standard: Writing Strategies 1.3
Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Composing a Draft

· Students write an introductory paragraph. The introduction should contain background information, a thesis statement, and some indication of how the essay will be developed. It may also begin with a hook, a device to get the reader’s attention. Special attention to sharpening and narrowing a thesis can take place at this point.
· An alternative is to have students write a rough draft of the whole essay, and then go back and sharpen the thesis and work on the other aspects of the introduction. Different writers prefer different processes.

· First drafts are also called “writer based” drafts, because the goal is to get writer’s ideas down on paper.

	Revising and Editing

· Revising the Draft

· Editing the Draft

· Reflecting on the Writing

	Prerequisite 9th and 10th Grade Language Arts Standard: Writ-in Strategies 1.9

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

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

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

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

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

Students now need to work with the organization and development of their drafts to make sure that their essays are as effective as possible
Using the STAR method, have students work on making effective revisions.
S – Substitute any “dead” words, or vague words like fun, nice, good, thing, stuff.
T – Take out any repetition or information that may be unclear or irrelevant to the rest of the essay.

A – Add details and evidence where needed

R – Rearrange information that may fit better in other areas of the essay, rearrange sentences in order to vary the sentence structure throughout the essay

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

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

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

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

Language Arts Standard: Written and Oral English-Language Conventions 1.1, 1.2, and 1.3
1.1 Demonstrate control of grammar, diction, and paragraph and sentence structure and an understanding of English usage.

1.2 Produce legible work that shows accurate spelling and correct punctuation and capitalization.

1.3 Reflect appropriate manuscript requirements in writing.

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

· In this case, students will benefit most from specific instructor or tutor feedback rather than from peer evaluation.
· This work can be preceded by mini-lessons on common grammar, usage, punctuation, and mechanics.

	
	Reflecting on the Writing

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

“Dr. Heidegger’s Experiment”

“A Closer Look…”

“The Empire of Images”

Summarizing and Responding

Ask students to write two paragraphs about the text they have just read. Suggest that in the first paragraph they write a summary of the author’s main argument. In the second paragraph, they can describe how they think the author’s

- 14 -
- 15 -

