The California State University

Task Force on Expository Reading and Writing

EXPOSITORY READING AND WRITING COURSE

Teacher Version

[image: image1.jpg]

TEXTUAL HARASSMENT:
The Cyber-Sexting of Teenagers

	READING RHETORICALLY

· PREREADING

· READING

· POSTREADING

	Prereading

· Getting Ready to Read

· Introducing Key Concepts
· Making Predictions and Asking Questions

· Introducing Key Vocabulary

	English-Language Arts (ELA) Standard: Writing Applications

2.3 Write brief reflec​tive compositions:
a. Explore the signifi​cance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).

	ACTIVITY 1: Getting Ready to Read

Quickwrite (5 minutes). Before a class discussion or reading, assign your students a five-minute quickwrite. Consider what they know about the topic and what they might think about it. You might ask them to volunteer to read their quickwrites or discuss them with a partner or in a group.
Quickwrite (five minutes): Have you ever sent or received a nude picture of a friend at school? Do you know someone who has? About 20 percent of teenagers have posted or sent nude cell phone pictures of themselves or others. Some experts of teen behavior say it is a form of dating violence.

Quickwrite your thoughts and feelings about teenagers who post nude or seductive pictures of themselves or of others on the internet.

	ELA Standards:

Word Analysis, Fluency, and Sys​tematic Vocabulary Development

1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.

1.3 Discern the meaning of analogies encountered, analyzing specific comparisons as well as relationships and inferences.

	ACTIVITY 2: Introducing Key Concepts

Review the following statements and jot down an honest yes or no response next to each one as you read it. Be prepared to share your responses with classmates:

______I prefer to text message rather than speak to a person face to face

______I have sent pictures, which now looking back, would not be appropriate.

______There is no harm in viewing or receiving inappropriate pictures through text messages.

______I know someone who has been harassed through text messaging.

______Being harassed by texting is not as bad as being harassed in person.

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

2.3 Verify and clarify facts presented in other types of expository texts by using a variety of consumer, work​place, and public documents.
	ACTIVITY 3: Making Predictions and Asking Questions

Begin this activity by asking your students questions that will help them make predictions about the text on the basis of the textual features noted in the surveying process. Help them notice the textual features that are relevant to the particular genre and rhetorical situation. Ask your students to think about the character and image of the writer, the nature of the audience, and the purpose of the writing. Be sure to ask them to explain how they formed their predictions, having them give evidence from the text they have surveyed.
1. Look at (scan) the New York Times article, “Teaching Teenagers About Harassment.” What do you think the writing will be about?

2. Read the first two paragraphs of the article.

Discuss with a partner what you think the article will examine and what the author’s argument might be.

	ELA Standards:

Word Analysis and Systematic Vocabulary

Development

1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.

1.1 Trace the etymol​ogy of significant terms used in political science and history.

1.2 Apply knowledge of Greek, Latin, and Anglo-Saxon roots and affixes to draw infer​ences concerning the meaning of scientific and mathematical ter​minology.

College Expectations: These activities are designed to de​velop the kinds of vocabulary skills assessed by college placement exams such as the CSU English Placement Test and the UC Analytical Writing Placement Exam. Students should be able to

· Recognize word meanings in context.

· Respond to tone and connotation.

TEACHERS:

The vocabulary word definitions show all of the dictionary meanings so the student can practice discerning the actual meaning of the word as it is used in the context of the reading.
	ACTIVITY 4: Introducing Key Vocabulary
Vocabulary Self-Assessment Chart

 This vocabulary self-assessment chart will help you think about whether a word is familiar and to what degree. It will also help draw your attention to particular words that are important to understanding the article. Use concise definitions of how the word is used in the article to fill out the chart.
Word
Definition
Know it well

Have heard of it
Don’t know it
disseminating
to scatter or spread widely, as though sowing seed; promulgate extensively; broadcast; disperse
unique
1.

existing as the only one or as the sole example; single; solitary in type or characteristics: a unique copy of an ancient manuscript.
2.

having no like or equal; unparalleled; incomparable: Bach was unique in his handling of counterpoint.
3.

limited in occurrence to a given class, situation, or area: a species unique to Australia.
4.

limited to a single outcome or result; without alternative possibilities: Certain types of problems have unique solutions.
5.

not typical; unusual: She has a very unique smile.
Non-profit
–adjective
1.

not established for the purpose of making a profit; not entered into for money: a nonprofit institution.
–noun
2.

a nonprofit organization, institution, corporation, or other entity.

perpetrator
1

to commit: to perpetrate a crime.
2

to present, execute, or do in a poor or tasteless manner: Who perpetrated this so-called comedy?
campaign
a systematic course of aggressive activities for some specific purpose: a sales campaign
unwarranted
having no justification; groundless: unwarranted interference
publicized
to give publicity to; bring to public notice; advertise: They publicized the meeting as best they could
Digital mediums
electronic media that work on digital codes
emerging
1.

to come forth into view or notice, as from concealment or obscurity: a ghost emerging from the grave; a ship emerging from the fog.
2.

to rise or come forth from or as if from water or other liquid.

3.

to come up or arise, as a question or difficulty.

4.

to come into existence; develop.

5.

to rise, as from an inferior or unfortunate state or condition.

protocol
1.

the customs and regulations dealing with diplomatic formality, precedence, and etiquette.

2.

an original draft, minute, or record from which a document, esp. a treaty, is prepared.

3.

a supplementary international agreement.

4.

an agreement between states.

5.

an annex to a treaty giving data relating to it.

6.

Medicine/Medical. the plan for carrying out a scientific study or a patient's treatment regimen.

7.

Computers. a set of rules governing the format of messages that are exchanged between computers.

reenactment
1. To enact again: reenact a law.

2. To perform again: reenact the first two scenes.

3. To go through a second time: reenacted the events leading up to the accident.
inventory
1.

a complete listing of merchandise or stock on hand, work in progress, raw materials, finished goods on hand, etc., made each year by a business concern.

2.

the objects or items represented on such a list, as a merchant's stock of goods.

3.

the aggregate value of a stock of goods.

4.

raw material from the time of its receipt at an industrial plant for manufacturing purposes to the time it is sold.

5.

a detailed, often descriptive, list of articles, giving the code number, quantity, and value of each; catalog.

6.

a formal list of movables, as of a merchant's stock of goods.

7.

a formal list of the property of a person or estate.

8.

a tally of one's personality traits, aptitudes, skills, etc., for use in counseling and guidance.

9.

a catalog of natural resources, esp. a count or estimate of wildlife and game in a particular area.

Base-line measurement
an initial measure is saved as a baseline - as it changes, it can then be compared to the baseline to see how far it is behind/ahead of the original measure.
interrupted
1.

to cause or make a break in the continuity or uniformity of (a course, process, condition, etc.).

2.

to break off or cause to cease, as in the middle of something: He interrupted his work to answer the bell.
3.

to stop (a person) in the midst of doing or saying something, esp. by an interjected remark: May I interrupt you to comment on your last remark?

	Reading

· First Reading

· Rereading the Text

· Analyzing Stylistic Choices

· Considering the Structure of the Text

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.
	ACTIVITY 5: First Reading

The first reading of an essay is intended to help your students understand the text and confirm their predictions. This is sometimes called reading “with the grain” or “playing the believing game” (Bean, Chappell, and Gillam). Ask your students the following questions:

· Which of your predictions turned out to be true?

· What surprised you?
The first reading of the article is intended to help you understand the text and confirm your predictions.

· Read the article called, “Teaching Teens about Harassment.”

· Underline (or use a highlighter) any part of the article that is confusing.

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

ELA Standard: Reading Comprehension

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organi​zation, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.
	ACTIVITY 6: Rereading the Text

During the initial reading, your students read “with the grain,” playing the “believing game.” In the second reading, they will read “against the grain,” playing the “doubting game.” As they reread the text, your students will develop fluency and build vocabulary, both of which are integral to successful comprehension.

As your students reread the text, ask them to make marginal notations (e.g., asking questions, expressing surprise, disagreeing, elaborating, and noting any instances of confusion). The following approach is one way to structure the assignment:

1.
Ask your students to label the following points in the left-hand margin:

· Introduction

· Issue or problem being addressed

· Author’s main arguments

· Author’s examples

· Conclusion

2.
Ask your students to write in the right-hand margin their reactions to what the author is saying.

You may want to begin this activity by having your students work collaboratively as a class. Then ask them to exchange their annotations and compare their labeling and responses in small groups or in pairs.
Now that you know what “Teaching Teens about Harassment” is about, go back and reread the article. Answer the following questions:

· What was your first reaction to this article?

· What are the adults in the article missing?

· What is not being said? (What counterevidence is ignored?)

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

College Expectations: These activities are also designed to develop the kinds of close reading skills assessed by college placement exams such as the CSU English Placement Test and the UC Analytical Writing Placement Exam.

Students should be able to

· Draw inferences and conclusions.

· Respond to tone and connotation.
	ACTIVITY 7: Analyzing Stylistic Choices

The particular line of questioning presented here for analyzing stylistic choices is offered to help your students see that the linguistic choices writers make create certain effects for the readers. The questions are divided into two categories, words and sentences.

Answer the following questions:

· What is the author’s purpose in writing this article?

· Who is the intended audience?

· How does the author hook the intended reader’s interest and keep the reader reading?

· How does the author support the thesis with reason and evidence?

· How does the author make himself seem credible? Are the author’s sources reliable? How do you know?

· Are the author’s basic values, beliefs, and assumptions similar to or different from my own?

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organi​zation, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.
	ACTIVITY 8: Considering the Structure of the Text

These activities call for your students to map out or otherwise graphically represent different aspects of the text. By doing so, they will gain a clearer understanding of the writer’s approach to the essay’s content. The activities will lead to further questions that will help your students analyze what they have read.

Reread the article and fill in the boxes after each section with the content and/or purpose of the preceding paragraphs.

After this has been done, ask the following questions:

· How does each section affect the reader? What is the writer trying to accomplish?

· What does each section say? What is the content?

· Which section is the most developed?

· Which section is the least developed? Does it need more development?

· Which section is the most persuasive? The least persuasive?

	Post-reading Activities

· Thinking Critically

	ELA Standards: Reading Comprehension

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

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

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

College Expectations: 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.
	ACTIVITY 9: Thinking Critically

Work with your group to answer the following “Say, Mean, Matter” chart:

Other Categories of Questions to Develop Critical Thinking

· Questions to identify important ideas

· Questions to identify the meaning of direct statements

· Questions that require students to draw inferences and conclusions

· Questions to get at underlying assumptions

· Questions about the meanings of words and phrases in context

· Questions about tone and connotation

	Directions: After highlighting the author’s claims that support his main idea, complete the following

chart to help you achieve a more thorough understanding.

What does it SAY?
What does it MEAN?
What does it MATTER?
Sending nude pictures, whether it is done under pressure or not, is part of a pattern of teenage behavior that the Family Violence Prevention Fund, a nonprofit domestic violence awareness group based in San Francisco, has labeled digital dating violence.

If someone pressures you to take nude pictures and/or send pictures, then both of you are behaving in a manner that is now determined to be considered violent.
It matters because most teenagers do not agree with this assessment, nor do they realize the severity of this behavior.
“This is another generation of domestic violence,” said Peggy Conlon, the chief executive of the Ad Council, which worked with the Family Violence Prevention Fund on the campaign.

As for the generation before, domestic violence seems to increase over time.
This matters because our society is too violent and too tolerant of each other’s violence. We must all learn to recognize what is inappropriate and what to do about it.
Controlling behavior, unwarranted behavior, behavior where you say ‘no more’ and then there’s a continuation of that behavior, can easily turn into abuse,” said Esta Soler.

If someone is behaving badly toward you and you want it to stop, but it keeps on going even after you told them to stop, then the situation can easily escalate to abuse.
We have to learn how to handle others treating us abusively.
As the Family Violence Prevention Fund and R/GA researched the issue by setting up blogs and talking to teenagers, they realized the teenagers frequently received digital threats or upsetting requests from people they were dating. But the teenagers were not talking about it, did not know how to handle it and did not know what was appropriate and what was not.

Teenagers say they receive threats and upsetting requests to do something bad, but the teens were unable to do anything about it because they did not understand social boundaries, or, let alone, where to get help.
If teens do not have or understand appropriate social boundaries, sextual harassment can easily turn into abuse. Society worries about the morals and values of future generations if social appropriateness is not somehow taught to children.
“We want to give them the tools to say ‘You can have a healthy relationship, and here’s the road map,’ ” Ms. Soler said.

People are working to restore morals, values, esteem, and skills to teens who might behave in socially inappropriately ways, or prevention tools for those who have been violated.
Parents, teachers and organizations want to help teens enjoy a healthy lifestyle by offering advice, support, and even legislation against sextual harassment.

	WRITING RHETORICALLY

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

	Prewriting

· Reading the Assignment

· Getting Ready to Write

· Formulating a Working Thesis

	ELA Standard: Writing Strategies
1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Rereading the Assignment
Many students have trouble with writing assignments because they do not read the assignment carefully. Here are some strategies that might help your students overcome this problem:

· Read the assignment carefully with your students. Many problems with student work, particularly in timed, high-stakes writing situations, arise because your students fail to completely understand what the writing assignment asks them to do.

· Help your students specify the subject of the essays they are going to write. Is the subject specified for them? Do they have choices to make about the subject?

· Discuss the purpose of the assignment. Are your students informing or reporting? Are they persuading their readers of something? Help them recognize how the purpose of the assignment will affect the type of writing they will do.

Prompt:

With today's ever-growing dependence on technology, young adults and teenagers have come to experience an entirely new wave of domestic violence. "Abuse within teenage romantic relationships particularly through digital mediums is a huge and basically unaddressed problem in this country," states Esta Soler, President of the Family Violence Prevention Fund.

Explain Soler’s statement and discuss the extent to which you agree or disagree with her analysis. Support your position, providing reasons and examples from your own experience, observations, and reading.

	ELA Standard: Writing Strategies

1.0 Students write coherent and focused texts that convey a well-defined perspec​tive and tightly rea​soned argument. The writing demonstrates students’ awareness of the audience and pur​pose and progression through the stages of the writing process.
	Getting Ready to Write
Students should think about what most people know and think about the topic of their papers. If they want to change the opinions of the audience, they will need to think about persuasive techniques, both logical and emotional. Discussions in groups and pairs can be helpful for this activity.
Carefully read the prompt and determine the following points:

· Does the assignment involve multiple parts?

· Who is your audience for the writing? How can you tell?

· Are you being asked to inform, report, or persuade in this writing assignment?

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Formulating a Working Thesis (not in Student Version)
Your 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 (e.g., facts, statistics, and statements from authorities, personal experience, anecdotes, 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

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Composing a Draft

The first draft of an essay provides a time for your students to discover what they think about a certain topic. It is usually “writer-based,” meaning the goal is simply to get the writer’s ideas down on paper. Your students should start with their brainstorming notes, informal outlines, free writing, or whatever other materials they have and write a rough draft of their essay.
When you write an argument essay, choose an approach to the subject that matters to you. If you have strong feelings, you will find it much easier to gather evidence and convince your readers of your point of view. Keep in mind, however, that your readers might feel just as strongly about the opposite side of the issue. The following guidelines will help you write a good argument essay.
1.
State your opinion on the topic in your thesis statement. To write a thesis statement for an argument essay, you must take a stand for or against an action or an idea. In other words, your thesis statement should be debatable—a statement that can be argued or challenged and will not be met with agreement by everyone who reads it. Your thesis statement should introduce your subject and state your opinion about that subject.

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

When you write your essay, assume that your audience is well-informed generally but may not have the specific knowledge that you have gained by reading and the discussing the material. You need to provide your readers with information and your source for that information whether you are citing statistics or paraphrasing someone else’s argument.

3.
Choose evidence that supports your thesis statement. Evidence is probably the most important factor in writing an argument essay. Without solid evidence, your essay is nothing more than opinion; with it, your essay can be powerful and persuasive. If you supply convincing evidence, your readers will not only understand your position but perhaps agree with it.

Evidence can consist of facts, statistics, statements from authorities, and examples or personal stories. Examples and personal stories can be based on your own observations, experiences, and reading, but your opinions are not evidence.

4.
Anticipate opposing points of view. In addition to stating and supporting your position, anticipating and responding to opposing views are important. Presenting only your side of the argument leaves half the story untold-—the opposition’s half. If you acknowledge that there are opposing arguments and answer them, your reader will be more convinced of your argument.
5. Maintain a reasonable tone. Just as you probably would not win an argument by shouting or making mean or nasty comments, do not expect your readers to respond well to such tactics. Keep the “voice” of your essay calm and sensible. Readers will be much more open to what you have to say if they think you are a reasonable person.

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Organizing the Essay
The following items are traditional parts of all essays:

· An introduction (usually one or two paragraphs) that “hooks” the reader and provides a thesis statement or road map for the reader

· The body (as many paragraphs as necessary), which supports the thesis statement point by point

· A conclusion (usually only one paragraph) that summarizes the main points and explains the significance of the argument

The number of paragraphs in an essay depends on the nature and complexity of your argument.

Here are some additional hints to help you organize your thoughts:

Introduction
· You might want to include the following in your introductory paragraph or paragraphs:

–
A “hook” to get the reader’s attention

–
Background information the audience may need

–
A thesis statement, along with some indication of how the essay will be developed (“forecasting”). Note: A thesis statement states the topic of the essay and the writer’s position on that topic. You 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 counter-arguments

· Paragraphs or sentences where 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 they are irrelevant

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

Conclusion

Write a strong final paragraph (or paragraphs) that include a solid argument to support the thesis and indicate the significance of the argument—the “so what” factor.

	ELA Standard: Writing Strategies
1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
	Developing the Content

Your students will need to understand that body paragraphs explain and support their thesis statements as they move their writing from writer-based to reader-based prose.

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

· Body paragraphs give evidence in the form of examples, illustrations, statistics, and so forth 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

· Revising the Draft

· Editing the Draft

· Reflecting on the Writing

	Prerequisite 9th and 10th Grade ELA Standard: Writing Strategies

1.9 Revise writing to improve the logic and coherence of the or​ganization and con​trolling perspective, the precision of word choice, and the tone by taking into considera​tion the audience, pur​pose, and formality of the context.
ELA Standards: Writing Strategies 1.4 Enhance meaning by employing rhetori​cal devices, including the extended use of parallelism, repetition, and analogy; the in​corporation of visual aids (e.g. graphs, ta​bles, pictures); and the issuance of a call for action.

1.5 Use language in natural, fresh, and vivid ways to establish a specific tone.

1.9 Revise text to highlight individual voice, improve sen​tence variety and style, and enhance subtlety of meaning and tone in ways that are consis​tent with the purpose, audience, and genre.
	Revising the Draft

Footnote Activity:

Now that your 1st draft is complete and has been edited by your teacher, you will now be specifically looking at the editing remarks.

As you complete your re-write, each editing comment made by your teacher must be specifically addressed on your paper at the bottom of each page (footnote).

Example: I removed the sentence above (show where sentence was crossed off) because it was irrelevant to what I was attempting to say. The sentence confused the reader and by removing it, my opinion is clearer.

Introducing Standard Views:
Americans today tend to believe that __________.
Conventional wisdom has it that __________.

Introducing a Quote:
X insists, “__________.”
As the prominent philosopher X puts it, “__________.”
According to X, “__________.”
In her book, Book Title, X maintains that __________.
X complicates matters further when she writes that __________.

Disagreeing:
I think that X is mistaken because she overlooks __________.
I disagree with X’s view that __________ because, as recent research has shown, __________.
	Introducing Your Point of View:
X overlooks what I consider an important point about __________.
I wholeheartedly endorse what X calls __________.
My discussion of X is in fact addressing the larger matter of __________.
These conclusions will have significant applications in __________, as well as in __________.

	

8. Does my conclusion show the significance of my essay?
	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 do not 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?

	

	Evaluating and Responding

· Grading Holistically

· Responding to Student Writing

Evaluation Form

Based on the CSU English Placement Test (EPT)

	Response to the topic

	Superior
	Strong
	Adequate
	Marginal
	Weak
	Very Weak
	Comments

	
	Addresses the topic clearly and responds effectively 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 respond meaningfully to the topic
	

	Understanding and use of the assigned reading
	Demonstrates a thorough critical understanding of the assigned reading in developing an insightful response
	Demonstrates a sound critical understanding of the assigned reading in developing a well reasoned response
	Demonstrates a generally accurate understanding of the assigned reading in developing a sensible response
	Demonstrates some understanding of the assigned reading but may misconstrue parts of it or make limited use of it in developing a weak response
	Demonstrates very poor understanding of the main points

Does not use the reading appropriately 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 confused or simplistic thinking
	Lacks focus and coherence and often fails to communicate ideas
	Is unfocused, illogical, or incoherent
	

	Organization, development, and support

	Is coherently organized and developed, with ideas supported by apt reasons and well-chosen examples
	Is well-organized and developed, with ideas supported by appropriate reasons and examples
	Is adequately organized and developed, generally supporting ideas with reasons and examples
	Is poorly organized and developed, presenting generalizations without adequate support or details without generalizations
	Has very weak organization and development, providing simplistic generalizations without support
	Is disorganized and undeveloped, providing little or no relevant support
	

	Syntax and command of language
	Has an effective, fluent style marked by syntactic variety and a clear command 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
	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 control of grammar, usage, and mechanics
	Has an accumulation of errors in grammar, usage, and mechanics that sometimes interfere with meaning
	Is marred by numerous 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
	

PAGE
14

