The California State University

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING

ASSIGNMENT TEMPLATE

Modern World History, McDougal Littell
The Industrial Revolution
	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

Read excerpt from: The West: Encounters & Transformations Volume II: Since 1550, The Industrial Revolution, 1760-1850 page 655.
The textbook will be used to introduce 10th grade students exposure to the basics of the Industrial Revolution
Concerns would include student’s difficulty in associating the material with real life. Additionally, reading of the text book will require a multiple strategies to keep the interest of high level readers with those of below grade level reading abilities’.

An auditory reading of the graphic conditions facing young children during the industrial revolution will prove to be much more effective to enhance authenticity for students

	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

Take students through the textbook, surveying the headings, pictures, graphs, italicized words and words in bold print.
 The authors use easy reading font, pictures, color, objectives, and key terms related to reading.
The font is appeasing for young readers to handle with the bright colors and pictures: student’s interest is easily attracted. The key terms and objectives for the section are listed before the reading.

	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

Students will make prediction for every subsection prior to reading using the following:
- Objectives

- Key terms

- Pictures and captions

- Graphs

- Italicized words and works in bold print

- Spot reading

Additionally, students will collaborate in groups to develop a group consensus in the form of Venn Diagram format prior to the reading . They label on circle the American Revolution and the other circle the French Revolution. After the reading they will put the Industrial Revolution in the middle and compare all three revolutions

	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

Teach students vocabulary before the beginning of each section.
Section 9.1

 -Industrial Revolution

 - Factors of Production

 -Enclosure

 - Factory

 - Crop Rotation

 - Entrepreneur

 -Industrialization

Section 9.2

 -Urbanization

 - Middle Class

Section 9.3

 - Stock

 - Corporation

Section 9.4

 -Laissez Faire

 -Adam Smith

 -Capitalism

 -Utilitarianism

 -Socialism

 - Karl Marx

 - Communism

 - Union

 - Strike

Once we have covered nine vocabulary words the students will play “nine-square” as a device to learn not only the words but also the definitions. Another device to consider for predictions and new vocabulary is the formation of questions of the text prior to reading “Headings to Questions”.

	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

Reading aloud, chunking the reading, rereading
Section 9.1, pages 283-288

The purpose of the section: Explain the beginnings of industrialization in Britain, Describe key inventions that furthered the Industrial Revolution, Identify transportation improvements, and Trace the impact of railroads on British industry.
Section 9.2, pages 289 – 294

The purpose of the section: Describe the social and economic effects of industrialization, Examine growing tensions between the middle and working classes, identify positive effects of the Industrial Revolution, Describe Manchester as an industrial city.

Section 9.3, pages 295 – 299

Purpose of the section: Describe industrialization in the United States and Europe, and Identify the effects of industrialization of the rest of the world.

Section 9.4, pages 300 – 306

Purpose of the Section: Explain the origins and main concepts of Socialism and Marxism. Identify thinkers and ideas that supported industrialization. Examine unionization and legislative reform.

Effective reading includes the first reading of important passages aloud by the teacher. The use of shared reading will be employed to remove effective barriers created by students reluctant to read with lower skills. Additionally, reading becomes more effective when coupled with reciprocal teaching that is modeled by:

 - first reading

 - Question the theme from the reading - check for understanding

 - Question to check for understanding

 - Students summarize the reading in their own works

 - Make predictions of future reading

-Begin reading again

	Language Arts Standard: Word Analysis, Fluency, and Systematic Vocabulary Development 1.0
Students apply their knowledge of word origins both to determine the meaning of new words encountered in reading materials and to use those words accurately.
	Looking Closely at Language

As students become comfortable with the concepts presented in the chapter, the timing of using “Think-Pair-Share” for focusing on vocabulary would begin to implant the meaning of difficult history words into student’s scaffolding and knowing of the topic. Words studied in the exercise include:
 - Industrial Revolution

 - Enclosure

 - Crop rotation

 - Industrialization

 - Factory

 - Entrepreneur

 - Factors of production

	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

Section 9.1, pages 283-288
· Reading with “Cornell Notes”

· Graphic Organizers – Eight Events

Section 9.2, pages 289 – 294

· Reading with “Cornell Notes”

· GIST (Generating Interactions Between Schemata and Text
Section 9.3, pages 295 – 299

· Reading with “Cornell Notes”

· Reciprocal Teaching

Section 9.4, pages 300 – 306
· Reading With “Cornell Notes”

· Think Aloud
Rereading increases reader’s comprehension and raises their confidence, especially with challenging texts. It also helps less-skilled readers develop fluency. The use of note-taking as they read in the form of “Cornell Notes” in their interactive notebooks provides additional sources of resources for learning, summarization, and review. The use of the notebook includes note-taking on the right side of the right page that also include direct quotations, observations, comments, questions, objections. The left side is reserved for student’s reactions, comments, thoughts, reactions, and/or reflections.

	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

Section 9.4, page 307
Understand that industrialization can be examined from several perspectives

Students interpret past events and issues within the context in which an event unfolded rather than solely in terms of present-day norms and values. Have students consider ways that life today differs from life in the Industrial Revolution era.

	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

Students will define vocabulary words and use them appropriately in sentences during the study of each of the sections. Additionally, students will draw pictures relevant to each of the terms.
The pictures and sentences insure that students will use the author’s rhetorical devices as well as clarifying the text to appropriate student language and understanding.

	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

After completion of each section students will be asked to demonstrate their understanding of the reading through writing paragraphs, They will be required to draw relevance of the section to them by drawing inferences to activities in their lives or people near them. They will be asked to summarize their understanding in the paragraphs and by their summarization in the Cornell notes previously written.
Section 9.1, The Beginnings of Industrialization, students will be asked to write a letter, as a British government official during the I.R., to an official in a nonindustrial nation explaining how the railroad has changed Britain. Students should show how railroads changed Britain and reflect a government official’s view
Section 9.2, Industrialization, students will write a paragraph comparing the present with the past, evaluating the consequences of past events and decisions and determining the lessons that were learned
Section 9.3, Industrialization Spreads, students will write a paragraph describing the growth of population, rural to urban migration, and growth of cities associated with the industrial Revolution

Section 9.4, Reforming the Industrial World, students will write a paragraph describing the origins of Socialism and Marxism

	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
Students will be asked to create a chart listing some of the major technological advances and their effects on society. Students will also be asked to evaluate how significant the Industrial Revolution was on bringing change to the world; and the importance labor unions were in increasing the power of workers. Students will also be asked to explain which invention was the greatest invention of the Industrial Revolution.

	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-spectives 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

Instruction using PowerPoint provides the student with different perspectives from literature reviews provided by the teacher. Sources vary and are not limited to the internet, textbooks, historic literature, and primary sources from that era.
I have assembled an enriched PowerPoint on Child Labor that includes graphic photographs and notes which will bring a shock and awe effect to the class. This should strengthen student’s ability to recall the injustices of the Industrial Revolution.
Additionally, students will be assigned testimonials from the Saddler Report. Students will be required to write on essay describing working conditions during the Industrial Revolution

	

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

Students will read testimonials from the Saddler Report and write and essay on child labor/working conditions during the Industrial Revolution.

	Language Arts Standard: Writing Strategies 1.0

Students write coher-ent 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

Students will write an outline of their essay showing perspective and tightly reasoned arguments.

	Language Arts 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

Students will survey the text of the Saddler Report and find quotations and relevant examples which will be used to support their arguments.
.

	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 will write a rough draft which will be reviewed and approved by the instructor before students are able to proceed.

	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.
	Organizing the Essay

Students will follow the standard five paragraph essay format taught in their English classes:

· First paragraph introduction and thesis.

· Following three paragraphs supporting body

· Fifth paragraph conclusion

	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.
	Developing the Content

Students will utilize their knowledge of the industrial revolution gained through the text, notes, PowerPoint’s, and primary sources to write an informative and descriptive essay. Students will demonstrate understanding of the essay through their outlines

	Revising and Editing

· Revising the Draft

· Editing the Draft

· Reflecting on the Writing

	Prerequisite 9th and 10th Grade Language Arts Standard: Writ-ing 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 will develop their outlines into coherent and concise essays. Implementing the suggestions provided by the instructor as well as any pertinent information. The revised draft should be a formal essay with the absence of any personal pronoun usage.

	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 Conven-tions 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 will utilize the assistance provided by other students in a peer editing session. Students will group together to collaborate and discuss ways of improving and ameliorating their essays.

	
	Reflecting on the Writing

Upon reviewing the writing composed by the students, I was very pleased to discover how well they did. I noticed that many of the students did a superb job incorporating information for the Industrial Revolution, while maintaining coherent and concise writing. Conversely, this assignment helped to identify the few students who were struggling with the content. Allowing me to focus my future lessons around these struggling students and changing my seating chart to better accommodate their needs.

14
13

