First Year Experience Novel for Fall 2009

California State University, Bakersfield

The Lakota Way: Stories and Lessons for Living

By Dr. Joseph Marshall

~Student Edition~

Module Written by Abby Flachmann

Reading selection for this module:

Marshall, Joseph. The Lakota Way: Stories and Lessons for Living. New York: Penguin Group, 2001.
Reading Rhetorically

Prereading

Activity 1: Getting Ready to Read

In the introduction, Dr. Joseph Marshall states, “If the storytellers were old, their stories were much older. The Grandmas and Grandpas were the living repositories for all those wonderful stories told them by their elders from generations before. The stories I heard and learned provide lessons that I can apply in the present; but they also connect me to the past—to a way of life that has endured far longer than I can imagine—and to the people who walked the land and left old trails to follow. And because I and others like me were, and are, hearing and remembering the stories, that way of life will remain viable through us” (xii).

Quickwrite: How connected do you feel to your ancestors? Is storytelling important in your culture? Do you agree with Dr. Marshall when he says that hearing and telling the stories of a culture’s past will help it stay alive through the generations? Why or why not?

Activity 2: Introducing Key Concepts

Read the Afterword, and then answer the following questions:

1. How many sub groups make up the Lakota people? What are they?

2. Where does the name “burnt thigh” come from?

3. What is the Lakota’s relationship with their horses?

4. What are the two most important cornerstones of Lakota culture?

5. Why do the Lakota refer to animals as people, such as “bird people” or “bear people”?

6. What problems did the Euro-Americans bring to the tribes?

7. What caused the first major conflict between the Lakota and the Euro-Americans? How did this happen?

8. What was the Fort Laramie Treaty of 1868?

9. What was the Agreement of 1875?

10. What was the Lakota concept of warfare? Why did this change?

11. Why were the bison slaughtered?

12. What does Marshall mean when he says, “[Crazy Horse] died shortly after midnight and with him died, for all intents and purposes, the will to resist” (217)?

13. What is the Ghost Dance? What does it symbolize?

14. What does Marshall mean when he says, “So began another kind of war, one for the hearts and minds of generations to come” (220)?

15. What were the three consequences of white encroachment that all tribes had in common?

16. Why were the Lakota unsure and nervous about education? What was their answer?

17. Why is the “circle” so important to Lakota culture? What does it symbolize?

18. What is “inikagapi”? What does it symbolize to the Lakota culture?

19. Why is the number 4 important?

20. What do you think about the history of the Lakota people? Did you know any of this before? Does it give you a new perspective on the Lakota people and/or the way the United States came to be?

Activity 3: Surveying the Text

Surveying your reading material (no matter what its length) will give you an overview of what it is about and how it is put together. To learn how to survey an essay, answer the following questions.

1. Look at the title. What does The Lakota Way mean? What is the meaning of the subtitle Native American Wisdom on Ethics and Character? What do “ethics” and “character” mean?

2. Look over the chapter titles. What do they tell you about the readings? Do the chapter titles give you any clues about the meaning of the book title and subtitles?

Activity 4: Making Predictions and Asking Questions

Activity 4A: Making predictions about your reading will help you read actively rather than passively. Active reading promotes learning. Your answers to the following questions will guide you through the process.

1. Based on the title and the chapter headings, what do you think this book will be about?

2. Do any of the chapter titles stand out to you? Which ones and why?

3. What do you think is the purpose for this book?

4. Who is the intended audience for this book? How do you know?

Activity 4B: Now read “Introduction: Let the Wind Blow Through You,” and answer the following questions:

5. What is the topic of the book?

6. What do you think the author wants us to learn or do? How did you come to this conclusion?

7. Do you think you are going to learn from this book? Why or why not?
Activity 5: Introducing Key Vocabulary

Understanding key concepts in a reading selection is essential to good comprehension. Below are some important words from Marshall’s book. Your instructor will give you directions for working with the following words from each chapter.

Chapter 1: Humility

· Quilled 1

· Burial scaffold 7

· Unadorned 8

· Amidst 8

· Reverence 8

· Exploits 9

· Virtue 9

· Verified 9

· Lore 9

· Emulate 9

· Thwart 10

· Tactical 11

· Volatile 12

· Proficient 13

· Opportunistic 13

· Incensed 14

· Guffaws 14

· Perpetuate 16

· Leery 16

· Brash 18

Chapter 2: Perseverance

· Ravenous 21

· Heed 21

· Stalwart 22

· Keen 25

· Ruse 26

· Abutments 26

· Conceivable 29

· Wield 29

· Consummate 29

· Succumb 30

· Adequate 30

· Paranoia 31

· Fomented 31

· Incarcerated 31

· Encroachment 32

· Mundane 33

· Stint 34

· Insignificant 35

· Specter 35

· Adversity 36

Chapter 3: Respect

· Beckons 39

· Gullies 40

· Wary 40

· Sumac 42

· Implicating 44

· Replete 44

· Exacerbating 44

· Alleviate 44

· Nomadic 45

· Etiquette 45

· Dynamics 46

· Animosities 47

· Promulgated 47

· Culminated 47

· Nonchalantly 48

· Manifests 49

· Impunity 50

· Elicited 51

· Cavorted 52

· Wanton 53

Chapter 4: Honor

· Secluded 57

· Misgivings 58

· Retorted 61

· Lingered 61

· Indicating 62

· Indelibly 67

· Circumspect 68

· Atonement 68

· Incongruous 68

· Grandiose 68

· Arduous 69

· Underlying 70

· Incursion 70

· Siege 71

· Ensued 71

· Futile 71

· Dire 71

· Parley 71

· Clemency 71

· Mandated 72

Chapter 5: Love

· Utmost 78

· Propriety 78

· Welfare 79

· Contrary 79

· Waning 82

· Yearning 82

· Subside 83

· Alighted 83

· Abated 84

· Plaintive 84

· Unkempt 85

· Engulfed 86

· Lilting 86

· Entranced 86

· Enthralled 87

· Provocatively 87

· Plummeted 88

· Substantial 89

· Avid 92

· Aesthetic 92

Chapter 6: Sacrifice

· Searing 98

· Maim 98

· Trilling 99

· Mercifully 100

· Prominent 103

· Reconnaissance 104

· Noncombatants 104

· Logistical 104

· Propensity 104

· Formidable 105

· Cataclysmic 106

· Languishing 106

· Uncivilized 107

· Barbaric 107

· Meticulously 108

· Veritable 109

· Tirade 109

· Exacerbate 109

Chapter 7: Truth

· Vaguely 113

· Clamored 114

· Anticipation 114

· Engrossed 116

· Carnage 116

· Arduous 118

· Eludes 119

· Seclusion 119

· Ponder 119

· Consists 120

· Viable 121

· Unwavering 121

· Euphemistically 122

· Apprehensive 122

· Interloper 122

· Inevitable 122

· Vigorously 122

· Irreverent 122

Chapter 8: Compassion

· Plaintive 127

· Awe 130

· Humbled 130

· Ventured 130

· Perish 130

· Embrace 133

· Thereafter 133

· Revere 133

· Prosperity 133

· Stiflingly 134

· Sparsely 134

· Consoling 134

· Aggrieved 134

· Indiscriminate 134

· Unfettered 135

· Macabre 135

· Affliction 135

· Invariably 136

· Proverbial 136

· Laborious 139

Chapter 9: Bravery

· Magpie 143

· Opportunist 143

· Nuisance 143

· Relentless 146

· Raucous 148

· Sentinels 148

· Requisite 150

· Daunting 150

· Aberration 151

· Inkling 151

· Instantaneously 151

· Horrendously 151

· Predominant 151

· Pondered 151

· Enabling 152

· Posthumously 152

· Merit 153

· Epitome 154

· Imminent 154

· Unfettered 157

Chapter 10: Fortitude

· Etched 160

· Furrows 160

· Inquisitive 162

· Dismayed 164

· Wistful 165

· Inquiries 165

· Engrossed 171

· Beckoned 171

· Decimated 171

· Viable 172

· Repercussions 172

· Usurp 172

· Lamenting 172

· Harangued 173

· Apprehension173

· Inconsequential 173

· Waning 176

· Tedious 177

· Obliterated 178

Chapter 11: Generosity

· Succulent 187

· Carcass 189

· Accumulation 190

· Exemplified 190

· Primitive 191

· Arbitrary 191

· Bestow 192

· Reconcile 192

· Revered 193

· Stewards 193

· Personifications 194

· Pondered 195

Chapter 12: Wisdom

· Reluctantly 196

· Prospered 193

· Befitting 197

· Spurned 198

· Resolutely 200

· Gauging 200

· Inevitable 203

· Indelibly 203

· Antidote 203

· inquiry 204

· Emulate 205

· Introspection 205

Afterword

· Linguistic 206

· Alliance 207

· Dialects 207

· Convivial 207

· Voyageurs 207

· Topography 208

· Conducive 208

· Semi-sedentary 208

· Inherent 210

· Anthropomorphizing 211

· Avail 214

· Howitzer 214

· Skirmish 214

· Retaliated 214

· Perpetuity 214

· Coerced 215

· Sanctuary 216

· Dissention 216

· Whittled 217

· Fomented 217

· Detractor 217

· Missionaries 218

· Harmoniously 218

· Shun 218

· Fervor 218

· Maelstrom 220

· Viable 220

· Succumbed 220

· Assimilation 220

· Conscripted 220

· Mercenary 220

· Indigenous 220

· Heathen 221

· Pagan 221

· Paternalistic 221

· Referendum 222

· Upheaval 227

Reading

Activity 6: First Reading

Activity 6A: Answer the following questions according to your instructor’s directions.

1. Which of your predictions turned out to be true?

2. What surprised you?

3. Are you persuaded by the text?

Activity 6B: Read each set of chapter questions before you read that chapter. Then answer the chapter questions after you read the chapter.

Chapter 1: Humility

1. Why did Marshall tell us the story of No Moccasins? How does the story express the virtue of humility?

2. What is Waktoglaka?

3. How does the story of Crazy Horse express the virtue of humility?

4. What is the moral of the story of Iktomi?

5. According to Marshall, what is the reason the White Buffalo Calf Maiden appeared to the hunters?

Chapter 2: Perseverance

1. How does the story of Cloud and Iya express the virtue of perseverance?

2. What do you think about Cloud’s decision to hunt and kill Iya? Do you think it was foolish or brave?

3. Why did Marshall tell us the story of his grandfather?

4. What is the purpose of the story of the lazy young man? What do you think about this story?

5. What is the meaning of the sentence, “There is virtually nothing that can defeat perseverance—not fatigue, not pain, and not prejudice” (34)? Who is Marshall referring to in this statement?

Chapter 3: Respect

1. Who is the Deer Woman?

2. How did Koskalaka survive his encounter with the Deer Woman?

3. Why didn’t the Lakota sentinels kill the Crow who was stealing horses?

4. How do the Lakota show respect for the bison? Is this still the case today?

5. What do you think about the decision Jay Massey made to not kill the sheep?

Chapter 4: Honor

1. Do you think the man with the scar made a good decision choosing his village over his own self? Why or why not?

2. If you could choose one virtue to describe yourself, what would it be?

3. What is the difference between Plains Indian warfare and European warfare?

4. Why did Marshall tell the story about the architect? Did the young man act honorably? Why or why not?

5. Why did some prospective members fail to be initiated into the Red Shirt Warriors? What does this have to do with honor?

Chapter 5: Love

1. Why couldn’t Red Willow Woman marry White Lance?

2. Why did He Crow and Good Medicine cast out their partners?

3. What do you think of this decision?

4. According to the legend, why and how was the flute invented?

5. What do love and balance have to do with one another?

Chapter 6: Sacrifice

1. What did almost losing her son teach Red Shawl?

2. How did the bison come to sacrifice themselves for the people?

3. Why did Crazy Horse surrender to the U.S. government? What did he sacrifice by doing so?

4. What is the “gift of self”?

5. What is the Sun Dance? How does it demonstrate the idea of sacrifice?

Chapter 7: Truth

1. What does the story of Iktomi and the ducks have to do with truth? (Read the entire chapter before answering.)

2. Why did the Chieftain decide not to attack the other army? Why did this decision make him a King?

3. What is the difference between truth and illusion? Can you think of any examples?

4. According to Marshall, what is the one universal truth? Why will this always remain constant?

5. What do you think about the story of the dying mother and her children? Was she truthful?

Chapter 8: Compassion

1. What do you think about the Eagle’s decision?

2. How does the story of the Eagle and the woman show compassion?

3. How did the marine show compassion for his injured friend?

4. According to Marshall, how can compassion be a comfort?

5. Who is the most compassionate person in your life? Give an example of his or her compassion.

Chapter 9: Bravery

1. Why didn’t Hoka want the magpies to go away?

2. What was really lurking in the woods that day? Do you believe his uncle’s story?

3. Why did Marshall tell the story about Relocation? What does it have to do with bravery?

4. Why did the warriors give their red sashes to the old woman?

5. On page 155, Marshall states, “Bravery is a requisite because life demands it . . . Life will continually throw challenges at us. Any challenge is also an invitation, a standing invitation.” What does he mean by this? Can you think of a personal example?

Chapter 10: Fortitude

1. Would you have made the same decision as Forgets Nothing and kept the dog?
2. Why did Wolf Eyes come back to Forgets Nothing as a man?
3. Do you think the Lakota needed to learn “the virtues of hard labor” and to be “productive citizens” like the Euro-Americans said they did? Why or why not?
4. What is “Grandmother’s Road?” Give an example.
5. What do you think of the Lakota’s fortitude against the forced changes they had to endure to their way of life?
Chapter 11: Generosity

1. Why did the deer become whole again?

2. Would you have made the same decision as Sees the Bear? Why or why not?

3. What are Giveaways? Why are they so important to the Lakota?

4. What are the Red Road and the Black Road? What do they symbolize?

5. Discuss a time when you have taken the Red Road or the Black Road and how you felt about your decision.

Chapter 12: Wisdom

1. Marshall states, “Today, in these times, men want to be leaders for the power and the glory of it, and not always because they have the good of people truly in their hearts” (196). What does he mean by this? Can you think of an example from the world around you?

2. Why did the gossip lose all of her friends and husband? Do you think she learned her lesson? Why or why not?

3. Why did the grandfather let his grandson go into the gully when he knew he would sink into the snow?

4. What is the difference between knowledge and wisdom? Which is more important?

5. How did Marshall’s grandmother help him overcome his fear and frustration during the storm? What did that teach him?

Activity 7: Looking Closely at Language

Circle and record in a reading log or journal five words you don’t know in every chapter.
1. Circle each word you don’t know in the text.

2. Write down each word in a reading log. Be sure to note the page number and the context of the word from Marshall’s text.

3. Based on the context of the sentence, guess the definition of the word.

4. Find and write down in your reading log the word’s appropriate definition as it pertains to the way the word is used in the text.

5. Create a sentence for the word to prove your new understanding.
Activity 8: Rereading the Text

As you read the essay again, do the following tasks:

· Record the essay’s thesis.

· State the thesis as a question.

· Highlight the details throughout the essay that directly answer the question you have written.

· On your copy of the essay, label the following points in the left-hand margin:

The introduction

The issue or problem the author is writing about

Examples given by the author

The author’s main arguments

The conclusion

· In the right-hand margin, write your reactions to what the author is saying.

Activity 9: Analyzing Stylistic Choices

Answer the following questions about the author’s use of words and sentences to help you understand how the text works.

Words
The following questions focus on Marshall’s word choice.

1. Review the chapter titles once again. What are the denotative and connotative meanings of each one?

2. For each chapter title, make a list of 3-5 synonyms and reflect on the connotation of each word you came up with as well as the word used in the heading. How do the specific words Marshall chose affect you? Do you think he made good choices? Why or why not?

Sentences:

The following questions pertain to Marshall’s use of figurative language and ask you to translate and make sense of his poetic language so you can see its connection to your own lives.

1. What does Marshall mean when he says, “Humility can provide clarity where arrogance makes a cloud” (12)?

2. In chapter 3, what does Marshall mean when he says he’s “never literally seen the Deer Woman, but she’s figuratively crossed my path a time or two” (53-4)? Can you think of any personal examples when this has happened to you?

3. In chapter 4, Marshall discusses the virtue of honor. What does he mean when he says, “War is really a fight between the good and the bad sides of humans, and while both emerge during hostilities, it is within each person to choose to bring out the best or the worst part of himself” (71-2)? Do you think this is true? Why or why not?

4. What does Marshall mean when he says, “Truth can hide so well that we can’t find it to save ourselves, or it disguises itself so skillfully that we walk all over it without knowing” (119)? Can you think of a personal example?

5. In Chapter 9, Marshall says, “If you don’t think you know how to be brave, look around; you’ll find someone who does know. Follow him or her. If you follow long enough, you’ll learn to have courage, or the courage within you will rise to the top. When that happens, turn around, and don’t be surprised if someone is following you” (158). What does he mean by this?

6. What do you think Marshall means when he says, “Success is rarely the result of one fell swoop, but more the culmination of many, many small victories” (177). How does this quote relate to your life?

Activity 10: Considering the Structure of the Text

Learning more about the structure of the text will give you a better understanding of the writer’s approach to its content.

Descriptive Outlining
Write a brief statement about each chapter by answering the following questions.

1. What is the content of this chapter?

2. How does this chapter affect the reader?

3. What is the author trying to accomplish in this chapter? What does he want you to learn?

Postreading

Activity 11: Summarizing and Responding

Identify the following elements for the chapter you were assigned.

1. The theme/lesson

2. Examples, stories, and rhetorical techniques used by Marshall to teach his lesson

3. How the examples/stories/techniques used by Marshall help to support his lesson

4. Two questions from the chapter to use for class discussion

Activity 12: Thinking Critically

The following questions will help you gain a deeper understanding of the Lakota stories. Answer them in as much detail as possible. Then complete the Quickwrite that follows the questions.

Questions about Logic (Logos):

1. What messages does Marshall try to communicate to his readers in The Lakota Way? Is he successful?

2. Is there any message that seems to be weak or unsupported? Which one and why?

3. Can you think of any counterarguments or issues the author does not consider?

Questions about the Writer (Ethos):

4. Does Marshall have the appropriate background to speak with authority on this subject?

5. Is Marshall knowledgeable? How do you know?

6. What does Marshall’s style and language tell you about him?

7. Does Marshall seem trustworthy? Why or why not?

8. Does Marshall seem deceptive? Why or why not?

Questions about Emotions (Pathos):

9. Does this text affect you emotionally? Which parts and why?

10. Is Marshall trying to manipulate the emotions of his audience? In what way? At what point?

11. Do the readers’ emotions conflict with a logical interpretation of The Lakota Way?

12. Which was the most emotionally effective chapter to you (which chapter affected your emotions, good or bad, the most and why?)?

Quickwrite (5 minutes)

Complete the following quickwrites in your journals or reading logs:

1. Look back at the quickwrite you did before reading The Lakota Way. Did your opinion about the importance of storytelling change? Why or why not?

2. What is the most valuable lesson you learned from this book? How will you use that lesson in the future?

Connecting Reading to Writing

Activity 13: 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 your own points. There are essentially three ways to incorporate words and ideas from sources into your own writing:

· Direct quotation. Bob Herbert says, “Most Americans have no idea of the extent of the race-based profiling that is carried out by law enforcement officials and the demoralizing effect it has on its victims” (17).

· Paraphrase. In “Hounding the Innocent,” Bob Herbert notes that racial profiling is more extensive than we realize and is demoralizing to its victims (17).

· Summary. In “Hounding the Innocent,” Bob Herbert cites statistics and stories from different parts of the country to prove that racial profiling is extensive and unjust. According to the author, “ethnic profiling” is practiced in a variety of ways throughout the United States, and no people of color, either walking or driving, are safe from its effects (17).

Documentation. You will also need to learn to take notes with full citation information. For print material, you need to record at least the author’s name, title of the publication, city of publication, publisher, publication date, and page number.

The two most common documentation formats are the Modern Language Association (MLA) format, which is used mainly by English departments, and the American Psychological Association (APA) format.

MLA Format
Books. Here is the “Works Cited” format for the book quoted above in MLA style:

Marshall, Joseph M. The Lakota Way: Stories and Lessons for Living. New York: Penguin Group, 2001.
Newspapers. Here is the bibliographic information for a typical article in MLA format. The fact that it was published in a newspaper changes the format and the information a bit:

Rifkin, Jeremy. “A Change of Heart about Animals.” Editorial. Los Angeles Times. 1 Sept. 2003: B15.

Web Sites. You might also want to incorporate material from Web sites into your writing. To document a Web site, you need to give the author’s name (if known), the title of the site (or a description, such as “Home-page,” if no title is available), the date of publication or most recent update (if known), the name of the organization that sponsors the site, the date of access, and the Web address (URL) in angle brackets; for example,

University Writing Center. 26 June 2003. University Writing Center, California Polytechnic State University, Pomona. 26 May 2004 <http://www.csupomona.edu/uwc>.

Because the name of the author is unknown for the above site, it is left out. This entry would appear in the Works Cited section, alphabetized as “University.”

In-Text Documentation. The MLA style also requires in-text documentation for every direct quotation, indirect quotation, paraphrase, or summary. Many students are confused about this, believing that documentation is only necessary for direct quotations. If the author’s name is given in the text, the page number should be furnished in parentheses at the end of the sentence containing the material. If not, both the name and page number must be furnished. For example, because the author is not named in the following paraphrase from The Lakota Way, his last name is placed in parentheses, along with the page number, at the end of the quotation:

The author uses the story of his grandfather to teach the lesson of perseverance. He describes how his grandfather used to walk eight miles everyday and work a very physically demanding job, then walk eight miles home. He was so tired after work he would eat and then go right to bed. The author tells this story to explain that while some people might give up when life gets too difficult, his grandfather never did because he knew that perseverance is extremely important, especially when you have a family to take care of (Marshall 29-31).

Practice with Sources: Quote, Paraphrase, Respond

An academic paper is most often a dialogue between the writer and his or her sources. If you learn to quote, paraphrase, summarize and document sources correctly, you are well on your way to becoming a successful student.

Choose three passages from the text that you might be able to use in an essay. First, write each passage down as a correctly punctuated and cited direct quotation. Second, paraphrase the material in your own words with the correct citation. Finally, respond to the idea expressed in the passage by agreeing or disagreeing with it and explaining why, again with the correct citation.

Writing Rhetorically

Prewriting

Activity 14: Reading the Assignment

Reading the following assignments carefully to make sure you address all aspects of the prompt is important. Then, using the notes and quickwrites you have already generated, respond to one of the assignments.

	Creative Assignment: Create a Myth

Native Americans use mythology to explain occurrences in the world; everything from the creation of life to the invention of flutes to the virtues that are important in people is explained in a creative and interesting myth. Choose an interesting, natural phenomenon (what causes lightning, why birds fly south for the winter, how clouds were created, how mountains were made, why fish have scales, etc.), and create your own myth to explain the phenomenon. Pay attention to the strategies of the Lakota myths to make your own myth interesting and believable.

Academic Assignment: Definition Essay

Joseph Marshall uses cultural mythology, stories passed down from generations, and personal examples to define important human virtues. Choose a virtue not mentioned in the book, and define it using examples from your own life and the outside world. You may use examples and stories from the past and the present and from yourself or others you may know.

Activity 15: Getting Ready to Write

Creative Assignment

If you are going to create a myth, answer the following questions before you start writing.

1. What phenomenon have you always wondered about? (Make sure you pick a natural phenomenon, not one that is man-made. For example, the invention of a shopping mall is not a phenomenon.)

2. What are some of the reasons or causes you think may have caused this phenomenon, even if you know they aren’t right?

3. When do you think this phenomenon first started?

4. Who (people or animals) may have been involved in this?

5. How is this phenomenon helpful or beneficial to the world?
Academic Assignment

If you are going to write a definition essay, answer the following questions before you start writing.
1. Decide on a virtue for your essay; write the virtue on the top of a blank sheet of paper.

2. Make a list of all the synonyms and related ideas that you think of when you think of the virtue you have chosen.

3. After you have made the initial list, go back and highlight some of the ideas that stick out to you the most or that you have the best examples for. Make a new list.

4. From that new list, freewrite about some examples and stories you have that define the virtue you have chosen. Choose the ideas and examples you like best as support for your thesis.

Activity 16: Formulating a Working Thesis

Writing down a tentative thesis at this point is a good habit to develop in your writing process. Your thesis must be a complete sentence and can be revised several times. A focused thesis statement will keep your writing on track.

Write a tentative thesis for your writing project. Then answer the following questions to help you get started on your assignment.

· 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

Activity 17: Composing a Draft

· Now, using the notes and quickwrites you have already generated, respond to one of the assignments.

Activity 18: Organizing the Essay

Make sure your essay has an introduction, a body, and a conclusion. Here are some guidelines for creating these parts of a writing project:

Introduction
· A “hook” to get the reader’s attention

· Background information that the audience may need

· A thesis statement, along with an indication of how the essay will be developed (“forecasting”). Note: A thesis statement states the topic of the essay and the writer’s position on that topic. Your students may choose to sharpen or narrow the thesis at this point.

Body

· Paragraphs that present support of the thesis statement, usually in topic sentences supported with evidence. (See “Getting Ready to Write.”)

· Paragraphs that include different points of view or address counterarguments

· Paragraphs or sentences in which the writer addresses those points of view by doing the following:

· Refuting them

· Acknowledging them but showing how the writer’s argument is better

· Granting them altogether but showing that they are irrelevant

· Evidence that your students have considered their own values, beliefs, and assumptions; the values, beliefs, and assumptions of their audience; and whether they have found some common ground that appeals to the various points of view

Conclusion

· A final paragraph (or paragraphs) that includes a solid argument to support the thesis and indicates the significance of the argument—the “So what?” factor.

Activity 19: Developing the Content

Check to make sure your body paragraphs explain and support your thesis statement. Here are some guidelines to help you develop your body paragraphs.

· Most body paragraphs consist of a topic sentence (or an implied topic sentence) and concrete details that support that topic sentence.

· Body paragraphs give evidence in the form of examples, illustrations, statistics, etc. and analyze the meaning of the evidence.

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

· No set number of paragraphs makes up an essay.

· The thesis dictates and focuses the content of an essay.

Revising and Editing

Activity 20: Revising the Draft

You now need to review the organization and development of your draft to make sure your essay is as effective as possible. Get feedback from a classmate by following the revision guidelines below.

Peer Group Work

Working in groups of three or four, read your essay aloud to the other members of the group. Then use Part I of the Evaluation Form as a revising checklist for each essay.

Paired Work

Work in pairs to decide how you will revise the problems that group members identified.

Individual Work

Revise your draft based on the feedback you have received and the decisions you have made with your partners. Consider these questions as revision guidelines for your individual work:

Revising Guidelines for Individual Work
1. Have I responded to the assignment?

2. What is my purpose for this essay?

3. What should I keep? Which parts are the most effective?

4. What should I add? Where do I need more details, examples, and other evidence to support my point?

5. What could I delete? Do I use irrelevant details? Am I repetitive?

6. What should I change? Are parts of my essay confusing or contradictory? Do I need to explain my ideas more fully?

7. What should I rethink? Is my position clear? Have I provided enough analysis to convince my readers?

8. How is my tone? Am I too overbearing or too firm? Do I need qualifiers?

9. Have I addressed differing points of view?

10. Does my conclusion show the significance of my essay?

Activity 21: Editing the Draft

Edit your draft on the basis of the information you have received from your instructor or from a tutor. Use Part II of the Evaluation Form as an editing checklist. The following editing guidelines will also help you to edit your own work:

Editing Guidelines for Individual Work
1. If possible, set your essay aside for 24 hours before rereading it to find errors.

2. If possible, read your essay aloud so you can hear errors and rough spots.

3. Focus on individual words and sentences rather than on the overall meaning. Take a sheet of paper and cover everything except the line you are reading. Then touch your pencil to each word as you read.

4. With the help of your instructor, figure out your own pattern of errors—the most serious and frequent errors you make.

5. Look for only one type of error at a time. Then go back and look for a second type and, if necessary, a third.

6. Use the dictionary to check spelling and confirm that you have chosen the right word for the context.

Activity 22: Reflecting on the Writing

Reflecting on your writing is an essential part of improving on your next assignment. When you have completed your final draft, answer the following questions and turn in your responses with your paper.

1. Place a wavy line by three parts of your essay that you like, and explain in the margin why you like these sections.

2. Next, place an “X” next to three parts of your essay that they feel still need improvement, and explain your frustration with these areas of your essay.

Evaluation Form

Based on the CSU English Placement Test (EPT)
Part I: Revising Checklist – Mark the appropriate categories.
	Response to the topic
	Superior
	Strong
	Adequate
	Marginal
	Weak
	Very Weak
	Comments

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

	Understanding and use of the assigned reading
	Demonstrates a thorough critical understanding of the assigned reading in de-veloping an in​sightful response.
	Demonstrates a sound critical un​derstanding of the assigned reading in developing a well reasoned response.
	Demonstrates a generally accurate understanding of the assigned read-ing in developing a sensible response.
	Demonstrates some under-standing of the assigned reading but may mis-construe parts of it or make limited use of it in developing a weak response.
	Demonstrates very poor understand-ing of the main points of the as-signed reading. Does not use the reading appropri-ately in developing a response or may not use the reading at all.
	Demonstrates little or no ability to understand the assigned reading or to use it in developing a response.
	

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

	Organization, development, and support
	Is coherently orga​nized and devel​oped, with ideas supported by apt reasons and well-chosen examples.
	Is well-organized and developed, with ideas sup-ported by appro-priate reasons and examples
	Is adequately organized and developed, gen-erally supporting ideas with reasons and examples.
	Is poorly organized and developed, presenting genera​lizations without adequate support or details without generalizations.
	Has very weak organization and development, providing simplistic generalizations without support.
	Is disorganized and undeveloped, pro-viding little or no relevant support.
	

	Syntax and command of language
	Has an effective, fluent style marked by syntactic variety and a clear com-mand of language.
	Displays some syntactic variety and facility in the use of language.
	Demonstrates adequate use of syntax and language.
	Has limited control of syntax and vocabulary.
	Has inadequate control of syntax and vocabulary.
	Lacks basic control of syntax and vocabulary.
	

	Grammar, usage, and mechanics (See list on next page for details.)
	Is generally free from errors in grammar, usage, and mechanics.
	May have a few errors in grammar, usage, and mechanics.
	May have some errors but generally demonstrates con-trol of grammar, usage, and mechanics
	Has an accumula​tion of errors in grammar, usage, and mechanics that sometimes interfere with meaning.
	Is marred by nu​merous errors in grammar, usage, and mechanics that frequently interfere with meaning.
	Has serious and persistent errors in grammar, usage, and mechanics that severely interfere with meaning.
	

Part II: Editing Checklist

	Problem
	Questions
	Comments

	Sentence boundaries
	Are there fragments, comma splices, or fused sentences?
	

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

	

	Subject-verb agreement
	Do main verbs agree with the subject in person and number?
	

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

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

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

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

	Spelling
	Are words spelled correctly?
	

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

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

	Other problems
	Are there other important problems?
	

RACIAL PROFILING - STUDENT VERSION
CSU Expository Reading and Writing Course | 18
Lakota Way – STUDENT VERSION
CSU Expository Reading and Writing Course | 1

