EXPOSITORY READING AND WRITING

Module by Shannon Mooney and Abby Flachmann

~Instructor’s Edition~

Based on the Film: The Pursuit of Happyness
and Jo Goodwin Parker’s essay “What is Poverty?”
Begin the module with the essay “What is Poverty?” by Jo Goodwin Parker and later in the module under the post-reading activities, the film will be introduced.

	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:

You will be given five minutes to answer the following prompt in your own words, “Poverty is. . . .”

	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

Jo Goodwin Parker’s text “What is Poverty?”
Question:

1. What genre best describes Jo Goodwin Parker’s text?

	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

Question:

1. Based on the title, what do you imagine this article will be about?

2. What do you think is the purpose of this text?

3. Who is the intended audience?

	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

In pairs, work together to figure out the word’s definition based upon the context. You may not use a dictionary at this point.

· First, locate the word in the text

· Second, pay close attention to the words around it, so you can understand the basic meaning of the sentence, which will most likely help clarify the meaning of the word.

· Finally, each person is responsible for writing down the pair’s definition.

1. poverty (title)

2. stench (para. 1)

3. ill-fitting (para. 1)

4. privy (para. 2)

5. chronic (para 3)

6. anemia (para. 3)

7. luxury (para 4)

8. antihistamines (para 5)

9. repossessed (para 8)

10. enslaved (para 10)

11. malnutrition (para 11)

12. surplus (para 12)

13. commodity (para. 12)

14. illegitimate (para. 13)

15. chisel (para. 14)

Instructors: After students have had ample time to work through the vocabulary words, call on certain pairs or ask for volunteers to share the definition. Reward students who volunteer. Talk about what context clues they used to figure out the definition. Make sure the correct definition has been provided and that each student writes down the correct definition.

	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

Have your students read the article for the first time independently.

Class Discussion:

1. What surprised you about this article?

In pairs:

Use the GIST Method for the whole article. (See Appendix A. of the Assignment Template.)

As they read the article, they should do the following:

· Circle the important words/phrases/ideas.

· Using the words/phrases you have circles, create a sentence summary for paragraphs 2-15.

	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 a class, let’s look more closely at language by discussing the various connotations of the following words:

1. What is the difference between stench and smell?

2. What does the author mean by, “How water is a luxury.” What does the word luxury imply?

3. In paragraph eight, discuss the word nice as it is used in the phrase “nice children.”

4. What is the connotation behind the word malnutrition in relation to her whole argument about poverty in paragraph 11?

	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

Work independently to annotate the essay.
1. For each paragraph that begins with “Poverty is. . . ,”paraphrase in the left-hand margin Jo Goodwin Parker’s definition of poverty.

· For each of these paragraphs underline the words or sentence that best describes her definition of poverty.

2. Next, in the right-hand margin for each paragraph that begins with “Poverty is . . . ,” write your personal reaction to Parker’s definition of poverty. In the right hand margin, answer the following questions for each paragraph:

· Do you agree or disagree?

· Why or why not?

	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

As a class, discuss the following:

1. Look at paragraph 10 and the words freedom and enslaved in the following sentence: “Or they will turn to the freedom of alcohol or drugs, and find themselves enslaved.”

2. “Poverty is an acid that drips on pride until all pride is worn away. Poverty is a chisel that chips on honor until honor is worn away.” (paragraph 14)

3. Is the sentence structure varied or not?

4. What effects do the author’s choices about sentence structure and length have on the reader?

	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

In pairs create a descriptive outline:

Write brief statements describing the rhetorical function and content of each section:

1. How might each section affect the reader? What is the writer trying to accomplish?

2. Which section is most developed? Why?

3. Which section is least developed? Why?

4. Which section is most persuasive? Least persuasive?

5. What do you think is the text’s main argument? Explicit? Or Implicit?

6. Highlight or underline the words or phrases that had the most emotional effect on you as the reader.

	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

1. In groups of three or four, discuss and write down three questions you would like to ask Jo Goodwin Parker?

2. Exchange your group’s questions with another group and answer their questions to the best of your ability from Jo Goodwin Parker’s perspective.

3. Discuss your findings as a class.

Instructors: Collect the student’s questions for an upcoming exercise.

___​________
QUICKWRITE: Write on the following topic before viewing the film The Pursuit of Happyness:
What does the following phrase from the Declaration of Independence mean to you: “All humans are entitled to life, liberty, and the pursuit of happiness.”

Now watch the film, The Pursuit of Happyness. Then go to the special feature menu on the DVD, and view the man behind the movie or go to youtube.com and search for Chris Gardner interviews. My class enjoyed seeing the real Chris Gardner after they viewed the film

	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
Put students in pairs or in groups to answer the following questions. Then discuss the answers as a class.

Questions about Logic (Logos)

1. Do you agree with Chris Gardner’s claim that his story is more about commitment and perseverance than about poverty? Defend your position.

2. Can you think of an opposing viewpoint to Jo Goodwin Parker’s stance that she fails to present in her explanation of poverty?

Questions about the Writer (Ethos)

1. Do Chris Gardner and Jo Goodwin Parker have the appropriate background to speak with authority on this subject?

2. What do Parker’s language and style as reflected in her article tell you about her?

3. What are some examples from the movie that show Chris Gardner’s intelligence?

Questions about Emotions (Pathos)

1. Does Parker’s essay affect you emotionally? How? Provide examples.

2. Do you think Parker is trying to manipulate you through your emotions? In what way? At what points?

3. Does Gardner’s story affect you emotionally? How? Provide examples.

4. When reading Parker’s essay, did your emotions conflict with a literal understanding of the article? If so, in what way?

	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

1. In groups of three or four, discuss and write down three questions you would like to ask Chris Gardner?

2. Exchange your group’s questions with another group, and answer their questions to the best of your ability from Chris Gardner’s perspective.

3. Discuss your findings as a class.

Debate:

Split the class in half and give each group time to formulate their argument. In the debate, students will need to step inside the character or persona of either Jo Goodwin Parker or Chris Gardner and defend this character’s point of view about poverty.

1. Each group will be responsible to find evidence and examples to support their character’s worldview about poverty.

2. When the class reconvenes after some preparation time, begin the debate.

3. As the instructor, choose various questions to use in the debate that students have already created in the previous exercises.

Instructors: Collect the questions to be used in future exercises.

	

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

Many students have trouble with writing assignments because they don’t read the assignment carefully. Here are some strategies that might help students overcome this problem:

· Read the assignment carefully with students. Many problems with student work, particularly in timed, high-stakes writing situations, arise because students fail to completely understand what the writing assignment asks them to do. The explanations in Appendix B can help clarify some key assignment words.

· Help students specify the subject of the essay they are going to write. Is the subject specified for them? Do they have choices to make about the subject?
Writing Assignment:
Using the experiences and attitudes of Chris Gardner and Jo Goodwin Parker, show how poverty can affect a person’s life. Use evidence from the essays and the film to support your position.

	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

Begin to brainstorm by writing down your thoughts on how poverty can affect a person’s life in a list, a cluster, a web, or a freewrite. (See Appendix D of the Assignment Template for definitions.)

Instructors: Provide ample time for prewriting because this is where ideas need to have time to formulate.

	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

Have students construct a rough thesis which should include a subject plus an opinion and justification.

1. Is your thesis arguable?

2. What evidence will you use to support your argument?

	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

The first draft of an essay provides a time for students to discover what they think about a certain topic. It is usually “writer-based,” the goal of which is simply to get the writer’s ideas down on paper.

At this stage, students’ main concern is to get their thoughts out on paper to support their tentative thesis.

	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

The following items are traditional parts of an essay. The number of paragraphs in an essay depends upon the nature and complexity of the student’s argument.

1. Introduction

· Attention-getter

· Possible background information to lead your reader to your thesis

· Your thesis statement

2. Body Paragraphs

· Topic Sentence which contains one main idea that supports your thesis

· Examples, Evidence, Illustrations that support your topic sentence

· Explanation/Analysis of how the above example or evidence or illustration supports your topic sentence

3. Conclusion

· Addresses the “So What?” factor of your argument? Why does your argument matter? What are the possible implications of your argument?

	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 need to understand that body paragraphs explain and support their thesis statements as they move their writing from writer-based to reader-based prose.
1. No set number of paragraphs makes up an essay

2. The thesis dictates and focuses the content of the entire essay.

3. Each topic sentence directly relates to the thesis statement.

4. Each body paragraph needs to contain only one idea

5. Body paragraphs give evidence (examples, illustrations, statistics, etc.) and analyze the meaning of the evidence.

	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 need to bring their drafts to class on the assigned date. Please collect all the papers at this mid-process point, and adopt a “crafting” stance, that of a reader rather than a grader, as you read the papers. Mid-process is the forum for real growth potential; feedback at this point almost always drives writing improvement. Providing feedback mid-process does not add another layer of work for the instructor. It moves the bulk of the end-of-paper response to the middle of the process.
For the First Set of Drafts:

1. Read papers quickly

2. Make a T-chart of crafting and editing issues for the entire class so you will only end up with one T-chart.

3. Write two brief comments at the end of each student’s paper

· One crafting, one editing

 4. Designate each paper as one of the following levels:

· Exemplary

· Accomplished

· Promising

· Developing

· Beginning

Student Rubric:
The next time class reconvenes, be prepared with the class T-chart, the students’ essays with the above items completed, and blank essay scoring rubrics for each student, which can be found in Appendix A at the end of this module.

Create the rubric with the students during class

· Give students a blank Essay Scoring Rubric

· Based upon the results of the class T-chart, you will need to decide what the class needs to work on in the following areas:
· Tier One: Assess organization

· Tier Two: Deal with content and development
· Tier Three: Reserve for unity, coherence, and logic
· Bottom Two Tiers: Reserve for students’ issues

· These correspond to the two comments from the first draft and are specific to the writer’s needs.
The overarching purpose for creating the rubric together is for students to understand the differences between writing that exceeds the standard, writing that meets the standard, and writing that fails to meet the standard.

· For students to discern the differences in these performance levels, they need to see examples of each level.

· In order to accomplish the above, instructors need to obtain models of writing from their students or from other sources that exceed the standard and that meet the standard.

· The specific criteria of the rubric are based on the discussion that unfolds in the classroom about the differences between the two models that you have supplied.

	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*

In order to help students with their editing on the draft, instructors need to highlight six sentences in yellow that have editing errors in them. Students must rewrite the six sentences exactly as they appear in the paper. Next, students need to discern the type of error they made; then, they are to rewrite the six sentences correctly. Finally, highlight their spelling errors in blue, so students can correct them.
Teach Less to the Whole Class; Teach More in Conferences

1. Only teach whole class lessons on issues that are problematic for the whole class

2. Use conferences to address issues that are problematic for only a few students
When in Doubt: Teach the Big Eight

1. Identifying the difference between a fragment and a complete sentence

2. Understanding comma splices, semicolons, and colons

3. Understanding subject and verb with no intervening phrases

4. Understanding subject and verb with intervening phrases

5. Using pronoun case correctly, which again ties to subjects (and objects) of sentences

6. Using commas inside the independent clause

7. Understanding irregular verbs (and their three stems for the six tenses)

8. Correctly aligning the pronoun with its antecedents

*Gallagher, Kelly. Teaching Adolescent Writers. Portland, ME: Stenhouse, 2006. 141-67.

	
	Reflecting on the Writing

On your final draft the day your paper is due, make sure students complete the following two exercises:

1. What do you think are the strengths of your argument? Place wavy lines by at least two parts of the essay that you feel are strong and tell me why you feel this way.

2. What are the weaknesses of your paper? Place an X by at least two parts of your essay that you would like help with. Write any questions you have in the margin or at least tell me why you feel this part of your paper is weak.

Appendix A

Essay Scoring Rubric

Scoring Guide for ___________________________

	Scoring Criteria
	Exceeds the Standard
	Meets the Standard
	Does Not Yet Meet the Standard

	Tier I:
	
	
	

	Tier II:
	
	
	

	Tier III:
	
	
	

	Tier IV:
	
	
	

	Tier V:
	
	
	

*Gallagher, Kelly. Teaching Adolescent Writers. Portland, ME: Stenhouse, 2006. 186.
14
13

