Things Unseen

Teacher Version Assignment Template

by Dale Drennan
	
	This template presents a process for helping your students read, comprehend, and respond to nonfiction texts. We recommend that, at the beginning of the course, you guide your students through each step of the process. As they become familiar with the reading and writing strategies and internalize some of the basic processes, they will be able to complete some of the steps on their own. By the end of the course, your students should be able to read an appropriate text on their own, without elaborate preparation, and write about it coherently. We recommend that your students read contemporary essays, newspaper and magazine articles, editorials, reports, memos, voting materials, assorted public documents, and other nonfiction texts for the activities.
Things Unseen Module
June 2009

Skeptical scrutiny is the means, in both science and religion, by which deep thoughts can be winnowed from deep nonsense.
Carl Sagan

http://www.pbs.org/wgbh/nova/aliens/carlsagan.html
Overview

The purpose of this module is:

· to introduce students to reading critically and thinking critically about evidence for and against the existence of extra-terrestrials

· to help students to improve writing skills through a variety of writing assignments that include:

1. A science fiction narration/ description essay

2. An illustration essay which gives examples of UFO sightings

3. A cause and effect essay that investigates the effects a true encounter with extra terrestrial existence would have on our current existence

4. An essay that compares folkloric vs scientific evidence for extra terrestrial existence

	Template Overview

	Reading Rhetorically

	
	Prereading
	Getting Ready to Read

Introducing Key Concepts

Surveying the Text

Making Predictions and Asking Questions

Introducing Key Vocabulary

	
	Reading
	First Reading

Looking Closely at Language

Rereading the Text

Analyzing Stylistic Choices

Considering the Structure of the Text

	
	Postreading
	Summarizing and Responding

Thinking Critically

	
	Connecting Reading to Writing

Writing to Learn

Using the Words of Others

Negotiating Voices

	
	Writing Rhetorically

	
	Prewriting
	Reading the Assignment

Getting Ready to Write

Formulating a Working Thesis

	
	Writing
	Composing a Draft

Organizing the Essay

Developing the Content

	
	Revising and Editing
	Revising the Draft

Revising Rhetorically

Editing the Draft

Reflecting on the Writing

	
	Evaluating and Responding
	Grading Holistically

Responding to Student Writing

Using Portfolios

	
	Reading Rhetorically

Prereading

	English(Language Arts (ELA) Content Standard: Writing Applications (Genres and Their Characteristics)

2.3 Write reflective compositions:

a. Explore the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).

	Getting Ready to Read

Connecting personal world with world of the text/ activating prior knowledge

Activity 1: What do you believe in that you cannot see? Name at least 3 things (entities). How do you know these things exist? List you evidence. Compare in groups of 2 or 3.
Unseen Entities
Evidence for their existence
1. Gravity

Things fall when we drop them

2. wind

Effects of wind- trees blowing

3. love

Effects of love, can feel love
4. magnetism

5. ghosts?
6. earth is round
Human beings have always had a fascination for believing in the unseen forces operating in their midst. Some of these forces such as gravity have a real foundation in science. Others have a non scientific basis. Look at your list. Check all of the unseen things that science can prove.

	Word Analysis, Fluency, and Systematic Vocabulary Development

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

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

	Introducing Key Concepts-

Things are not always as they appear
1. How do we know that something is true? – require proof or body of evidence, something that is repeatable
2. What evidence do you have that the earth is flat? That the earth revolves around the sun? [make for and against chart]
3. Look at the picture on the cover. Which are real objects and which are imaginary?

Activity 2: The point of this activity is to show that our perceptual abilities are limited, so that the information we gather about something is imcomplete.
Quickwrite #1: Feel the object in the bag and then write the best description that you can of that object. Give your description to your partner. Your partner should then try to draw the object based on your description. When you are finished, look at the object and compare it with your drawing. What changes would you make in your description?
Preparation for Quickwrite #2- Show UFO picture sightings

· http://rrrgroup.homestead.com/ufo-ship.jpg
· http://petitebrigitte.files.wordpress.com/2007/03/ufo.jpg
- Discuss what it would be like to see a UFO

Quickwrite #2: Write a narrative in which you explain your personal UFO encounter. Be sure to use lots of descriptive words. (picture/”photo” optional)

Activity 3- Definitions of terms [Ask students to write their own definitions for theses terms and then check understanding in a group class discussion.]

Word
Definition
Extraterrestrial
A living creature that people think may come from another planet

UFO
Unidentified Flying Object

skepticism
Attitude of doubt about whether something is true,

cynicism
Unwillingness to believe in something with solid reasons

Light year

The distance that light travels in one year 5.88 trillion miles

galaxy

Large groups of stars

astronomy

Scientific study of the stars and the planes

astrology

Study of the relationship between the movements of the stars and planets and their influence on people and events

What is the difference between astronomy and astrology? Do you believe in horoscopes?

What is the difference between skepticism, and cynicism? Why is this important in determining truth?
What is an extraterrestrial? Have you heard any stories about UFOs?

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, speeches, debates, platforms) and the way in which authors use those features and devices.

	Surveying the Text
Surveying the texts gives you an overview of what the articles are about and how they are put together. It will help you create a framework so you can make predictions and form questions to guide your reading. Discuss the following questions with your class:

· What do the titles of the two articles “Dozens Report UFO Over Texas Town” and “Aliens Changed Roswell, Even Without Proof” tell you they will be about? UFOs, Aliens, unusual events. Title of Roswell article designed to get us to ask the question “How can aliens change Roswell without proof?”

· “Dozens Report UFO Over Texas Town” was published in the Stephenville Empire-Tribune [Texas] and “Aliens Changed Roswell, Even Without Proof” was an ABC news television broadcast. What can you predict about them based on their length and the length of their paragraphs? [journalistic writing, some paragraphs only one sentence long] How do you think they will be the same? [dealing with the same type of topic] How do you think they will be different? [Dozens article will give accounts from supposed eye witnesses of UFOs, Roswell article will explain some type of change that has happened in Roswell as a result of aliens.]
· What issue do you think these articles are going to discuss? What position do you think the Stephenville Empire- Tribune will take and ABC news will take? [Stephenville Empire –Tribune will give more credence to the UFO phenomenon. ABC report will try to take a more objective approach.] Circle subtitles in Roswell article. What further information do these subtitles give? [Idea that Roswell story is contested (Truth or Dare). Money is involved (Gold Rush). Roswell is an usual place.

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, 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 expo​sitory texts by using a variety of con​sumer, workplace, and public documents.

	Making Predictions and Asking Questions

1. Based on the title and other features of the text:

· What do you think is the purpose of each text?

· Angela Brown’s article—too report the eye witness accounts in a sensational way to grab public attention
· The ABC news article— To cast a cynical look at the Roswell story and reveal how entrepreneurs have used public gullibility to make money
· Who do you think is the intended audience for each of these pieces? How do you know this?

· Angela Brown’s article—[Stevensville locals]
· The ABC news article—[national audience]
· What information and ideas might these articles present?

 Eye witness accounts about UFOs, story of Roswell UFO
2. Now read through #4 of “Texans Report UFO Sightings” take? This report…

· What kind of stance will Angela Brown’s article “Texans Report UFO Sightings” take? This report…

a) Confirms the existence of UFOs

b) Is objective reporting and is non committal

c) Is a skeptical report which says that-UFO existence possible but not probable

d) Is cynical- says there is no way this evidence confirms the existence of UFOs

· Turn the title into a question to answer as you read the essay. Write other questions that you hope this article will answer.

 What did the people say about UFOs over their town?

 What kind of evidence/ descriptions did they give?

 Do their reports reinforce each other?

 What kind of people claimed that they saw UFOs

3. Now read “Aliens Changed Roswell, Even without Proof.” Through #4

· What kind of stance will the ABC News article “Aliens Changed Roswell, Even without Proof” take? This report…

a) Confirms the existence of UFOs

b) Is objective reporting and is non committal

c) Is a skeptical report which says that-UFO existence possible but not probable

d) Is cynical- says there is no way this evidence confirms the existence of UFOs

· Turn the title into a question to answer as you read the essay. Write other questions that you hope this article will answer.

 How did aliens change Roswell?
 What does it mean without proof?

 How is Roswell different

	Word Analysis, Fluency, and Syste​matic 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 infe​rences concerning the meaning of scientific and mathematical terminology.

COLLEGE EXPECTATIONS

In addition to respond​ing to the ELA stan​dards, this activity is designed to develop the vocabulary skills assessed by college placement exams, such as the California State University Eng​lish Placement Test and the University of California Analytical Writing Placement Exam. Students should be able to do the following:

(Recognize word meanings in context.

(Respond to tone and connotation.
	Introducing Key Vocabulary

ACTIVITY 6: Introducing Key Vocabulary
These words in the self-assessment chart are from the texts you will read. State how well you know the word. Look up and write down simple definitions for the words that you don’t know well.
VOCABULARY SELF-ASSESSMENT CHART

Word

Definition

Telescopic/adj
Making distant things look bigger

Illusion/noun
Something that seems to be different from the way it really is
Infamous/adj
Well known for being bad

Hoax/n
Attempt to make people believe something that is not true

Disfigured/adj
To ruin the appearance of someone or something

Debris/n
Pieces that are left after explosion
Assert/ v
To state firmly that something is true
Autopsy/n
Examination of a dead body to determine cause of death
“Aliens Changed Roswell, Even Without Proof”
Hallowed/ adj
Holy or made holy
Elusive/ adj
Not often see
Grandiose/adj
Seem very important or impressive but are not practical
Sensationalism/n
A way of reporting events that makes them seem strange, exciting or shocking
Alleged/adj
Supposed to be true, but has not been proven
Irony/n
Situation that seems strange or sad because the opposite of what is expected happens or is true

	
	Reading
For “Texans Report UFO Sightings” and “Aliens Changed Roswell”

	Reading Comprehen​sion (Focus on In​formational Materials)

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 mean​ing is affected by the patterns of organiza​tion, hierarchical structures, repetition of the main ideas, syntax, and word choice in the text.
	First Reading

ACTIVITY 7: First Reading

The first reading of an essay is intended to help you understand the text and confirm your predictions. This is sometimes called reading “with the grain” or “playing the believing game.” As you read, think about the following questions:

· Which of your predictions turned out to be true (Review Activities 4 and 5)? Answers will vary.
· What surprised you? Answers will vary.

· List the UFO sightings from both articles:

UFO sightings

Location & Date

Witness name

“UFO” description

Stevensville, Tx
Steve Allen
A mile long and 1/2 mi wide

Dublin , Tx
Ricky Sorrells
Flat, metallic object, very large, without seams, nets or bolts
Aurora, Tx
1897

?
Cigar shaped
Phoenix, Az
Las Vegas

dozens of people
V formation
Roswell, N.M., 1947
Army officer/ base nurse
Mack Brazel, Jesse Marcel
Spacecraft- alien autopsies
Debris- I beams- pinkish violet. Hard metal
Erath County, Tx
Lee Roy Gaitan
Red glowing lights, white flashing lights- not a flying saucer
· Draw a picture of a UFO based on these descriptions:

· Highlight the places in each text which argue against a UFO explanation for the observed phenomenon.

	Word Analysis, Fluency, and Syste​matic 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.
	Looking Closely at Language

Hallowed- where else do we know this word from? Lord’s prayer, Gettysburg Address. Why did the author pick this name? sarcasm.
Sensationalism- what is it. Think of some other examples of sensationalism.

	Writing Strategies

1.7 Use systematic strategies to organize and record infor​mation (e.g., anec​dotal scripting, an​notated bibliographies).

Reading Comprehension (Focus on Informational Materials)

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

	Rereading the Text

Show Roswell trailer -http://www.youtube.com/watch?v=Po7VICW_v38
[Optional activity: Have students role play a sci- fi scene trailer in which something unusual/ mysterious/out of the ordinary happens-]
ACTIVITY 8A: Rereading the Text/ Annotation

In the initial reading, you read “with the grain” playing the “believing game.” In the second reading, you should read “against the grain,” playing the “doubting game.” As you reread “Aliens Changed Roswell, Even Without Proof” make marginal notations.

(1) In the left-hand margin, label each part of this essay. Draw lines along the sides of the text to indicate sections of the text devoted to 1) UFO evidence, 2) counter evidence, 3) consequences of UFO incident. Also label:

· The introduction- rewrite this in your own words

Roswell is the most important location for those who believe in UFOs. Those who believe say the concrete evidence for UFOs was found there.
· The issue the author is writing about

 That Roswell is popular not because of any real evidence by because of what it represents.
· The author’s main points-

 Tells the how the story evolved and is maintained by people making money off the idea and because people believe in a government cover-up.
· The author’s conclusion- write this in your own words

 People love the myth of Roswell whether it is true or not. This is what the author wants us to believe. Note how title now makes sense and reinforces author’s point.
(2) In the right hand margin, write your reactions to what the author is saying. You should ask questions, express surprise, disagree, elaborate, and/or note any moments of confusion.

(3) Now exchange your copy of “Aliens Changed Roswell, Even Without Proof with a partner. Read your partner’s annotations, and then talk about what you chose to mark and how you reacted to the text. Did you agree on what the main idea was?
·

	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

In addition to responding to the ELA standards, this activity is designed to develop the close reading skills assessed by college placement exams, such as the English Placement Test and the Analytical Writing Placement Exam. Students should be able to do the following:

(Draw inferences and conclusions.

(Respond to tone and connotation.

	Analyzing Stylistic Choices
Words- What does the “holy grail of UFO-ology mean?” What does this expression refer to? Why does the author use this expression? How does this affect the tone?
Sentence structure-

See Paragraph 8. Not sentence length variety- short, long. Note different sentence typs

Note how people are quoted..

	
	Postreading

	Prerequisite Seventh Grade: Writing Appli​cations (Genres and Their Characteristics)

2.5 Write summaries of reading materials:

a. Include the main ideas and most significant details.

b. Use the student’s own words, except for quotations.

c. Reflect underlying meaning, not just the superficial details.

Writing Applications (Genres and Their Characteristics)

2.2 Write responses to literature:

a. Demonstrate a com​prehensive under​standing of the signifi​cant ideas in works or passages.

	Summarizing and Responding
ACTIVITY 8B: Write a Summary

Write possible template sentences on the board.
Write a 4 sentence summary of each article. Use the following format:

1. First sentence--State article name, author and main idea.-
Choose one of the following verbs for the appropriate blanks in the sentences below: states, claims, observes, reports, suggests, insists, complains, warns, contends)

· Angela Brown in her article “Texans Report UFO Sightings” (Verb from list) that………………………….

· Try different arrangements of the above template

· The article “Aliens Changed Roswell, Even without Proof” from a 2009 ABC News report (Verb from list)
2. Second sentence--State how the author supports his/her points. (What evidence does he/she use?) Have students refer to annotations and exercise 8A
Brown briefly describes 7 UFO sightings 5 of which were recently in various places in Texas . (90 percent of the sightings are attributed to aircraft or weather
The ABC report explains the alleged UFO encounter/incident in Roswell, New Mexico in 1947, and notes that this incident has changed Roswell into a UFO tourist destination as well as/ in addition to inspiring movies, TV shows and books. .

3. Third sentence--Explain what the author wants us to believe after reading this article. (See Activity 5) report, inform, warn
· Brown wants us to consider the possibility of UFOs while being skeptical. [Note the way the article ends!]
· The ABC article wants to show how the UFO movement is being used to make money even though the UFO was an army balloon.
5. Fourth sentence—Explain who the author’s intended audience is and what is his/her tone.
· Brown’s article is addressed to local Texans with a non committal/ objective tone.
· The ABC article is to an educated national audience with a cynical tone

	
	Reading Rhetorically

Prereading-“The Anxious Search: Are We Alone”

	English(Language Arts (ELA) Content Standard: Writing Applications (Genres and Their Characteristics)

2.3 Write reflective compositions:

a. Explore the significance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).

	Getting Ready to Read

Students have been through reading cycle twice with the first two articles. The pre-reading activities are now condensed, but should still be reviewed in class. Students are already tuned into the topic of UFOs so they can move ahead to Key Cocnepts

	Word Analysis, Fluency, and Systematic Vocabulary Development

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

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

	Introducing Key Concepts
SETI-Search for Extraterrestrial Intelligence (SETI)- radio SETI, uses radio telescopes to listen for narrow-bandwidth radio signals from space. Such signals are not known to occur naturally, so a detection would provide evidence of extraterrestrial technology.
Briefly show SETI home page

http://setiathome.berkeley.edu/sah_about.php
Pascal and Russel= famous philosophers

Artificial Intelligence (AI) is the area of computer science focusing on creating machines that can engage on behaviors that humans consider intelligent. The ability to create intelligent machines has intrigued humans since ancient times, and today with the advent of the computer and 50 years of research into AI programming techniques, the dream of smart machines is becoming a reality.
http://library.thinkquest.org/2705/

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, 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 expo​sitory texts by using a variety of con​sumer, workplace, and public documents.
	Surveying the text/Making Predictions and Asking Questions

Refer to Reading Cycle diagram

What prereading activities will you do before you read this article?

· Look at title, author, [information on the author last 2 lines] subtitles and length. What does it mean to be politically correct? What does Bethell’s book title tell you about his point of view/ sense of humor?
· Predict and ask questions

· Write one prediction and one question.

	
	Reading

	Reading Comprehen​sion (Focus on In​formational Materials)

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 mean​ing is affected by the patterns of organiza​tion, hierarchical structures, repetition of the main ideas, syntax, and word choice in the text.
	First Reading
Where does the author begin his main idea?
Read “The Anxious Search: Are We Alone?” As you read this article for the first time

· Look for organizational signals –words and phrases that help you anticipate and announce where the text is going and the overall structure of ideas. [Have students put a box around these/
 What is the first phrase that makes you think the author will tell you what his article will be about? –
· “So what’s this all about”… p3

· “The most interesting question” p4
· “But there is something else” p 7

· So, “where is everybody” p 14… enter p 15
· The came” p 18

· Circle unfamiliar terms and references. After you finish reading the article, add words that you circled to the chart and complete with simple definitions.

· Place question marks in the right hand margin beside parts that you do not understand.
What is the main idea of Bethel’s article?

That science assumes that extraterrestrials exist based on the idea of possibility and that man is not really unique.

	Word Analysis, Fluency, and Syste​matic 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 infe​rences concerning the meaning of scientific and mathematical terminology.

COLLEGE EXPECTATIONS

In addition to respond​ing to the ELA stan​dards, this activity is designed to develop the vocabulary skills assessed by college placement exams, such as the California State University Eng​lish Placement Test and the University of California Analytical Writing Placement Exam. Students should be able to do the following:

(Recognize word meanings in context.

(Respond to tone and connotation.
	Introducing Key Vocabulary
Students choose a minimum of 6 new vocabulary words to define that will help you understand this article better.
Vocabulary for “The Anxious Search: Are We Alone?”

Word

Definition

Have Heard of It

Defer [to] v.
To agree to accept someone’s opinion because you have respect for them or they have power over you

Secular adj.
Not related to or controlled by the church

Dogma n.
Particular belief that people ar expected to accept without questioning

Denigrating adj.
To do or say things to make someone or something seem less important

Misanthropic

Adj.
Not liking other people and preferring to be alone

Deride(d) v.
To make statements or jokes that show that you have no respect for someone or something

Insalubrious adj.
Dirty and bad for your health

.

	
	

	Word Analysis, Fluency, and Syste​matic 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.
	Looking Closely at Language

Codified as the Mediocrity Principle- is this that the author made up?
Whistling in the dark

	Writing Strategies

1.7 Use systematic strategies to organize and record infor​mation (e.g., anec​dotal scripting, an​notated bibliographies).

Reading Comprehension (Focus on Informational Materials)

2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierar​chical structures, repetition of the main ideas, syntax, and word choice in the text.
	Rereading the Text

ACTIVITY 10: Rereading the text/ Descriptive Outlining- Say/Does
· Divide the article into sections. Draw a line where the introduction ends. Draw a line where the conclusion begins. Underline the thesis statement.

· Say-- In the space under each paragraph, write a short phrase about the paragraph says.

· Does- To the right of each paragraph write what that paragraph does. (For example: hook, gives examples, gives supporting ideas, makes a point)

· Map the idea structure- Draw a circle [top will be better] middle of the page and label it with the text’s main idea. Record the text’s supporting ideas on branches that connect to the central idea. How are the ideas related to each other?

Mapping the Content: Map argument structure together as a class. Help them discover that the main idea is implied in the question in p4 that it makes no sense to invest in SETI. Map the sequential flow chart of the text graphically. Label the flow lines with the organization signal words discussed above.

[image: image1]

	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.

	Analyzing Stylistic Choices
Tone is very important in this article. Bethell is confrontational and alternates between angry p9 to sarcasm in p11 to challenging in p17. Have students find words and phrases that indicate tone in these paragraphs.
Is the author using his tone to illicit an emotional response?

Does he use tone as a replacement for logic?

	
	Reading Rhetorically

Pre-reading-“The Quest for Extraterrestrial Intelligence”

	Reading Compre​hension (Focus on Informational Materials)

2.1 Analyze both the features and the rhetorical devices of different types of public documents (e.g., policy state​ments, speeches, debates, platforms) and the way in which authors use those features and devices.

	Surveying the Text/Predicting and Asking Questions

Who wrote this article and what do we know about him from previous reading?
Background of Carl Sagan- Discuss ethos and review ethos questions for Activity 12. Some can be answered before reading.
Questions about the Writer (Ethos)

· What is Sagan’s background? Dr of astronomy at Cornell. Author of many books and articles. Internationally famous and well recognized.

· Is this author knowledgeable? Smart? Successful? Answers will vary.

· What do Sagan’s style and language tell you about him? Give examples. Language simpler than Bethell’s Trying to appeal to a wider audience. No real allusions to other scholars.

· Who does Sagan cite as supporters of the Morrison report? Why is this person’s support important? Rev Theodore Hesburgh is an important supporter of the Morrison report which sates the importance of constructing facilities for the purpose of searching for ETs. Since Hesburgh is a religious leader and not a doctor his support shows the approval of church leaders who might not otherwise support a project of this type.

· What do you think Sagan’s attitude is toward those who disagree with him? Use examples from the text to support your answer. p. 20 all thoughtful persons are concerned with UFO research.

· Do you trust this Sagan? Why or why not? Answers will vary.

	Word Analysis, Fluency, and Systematic Vocabulary Development

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

Read the bold typed statements. What questions can you make using these statements that you hope that Sagan will answer.

· Assertion- something that you claim or write that you strongly believe

· Claim- to state that something is true even though it hasn’t’ been proven

Are any of these statements claims or assertions? They all are!!

	
	Reading

	Reading Comprehen​sion (Focus on In​formational Materials)

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 mean​ing is affected by the patterns of organiza​tion, hierarchical structures, repetition of the main ideas, syntax, and word choice in the text.
	First Reading

Review the questions of Activity 12 before first reading.

Ask students to highlight claims and assertions as they read. SSR 15-20 minutes.
Questions about Logic (Logos)

· What are Sagan’s claims and assertions? Highlight these in the text and then list below. Do you agree with his claims?

1. About searching for extra terrestrial intelligence?
The future of human civilization depends on the receipt of interstellar messages. P 22
Even if we fail- will have developed important technology p24
2. About the probability of the existence of extraterrestrial civilizations?

3. About methods of sending communication messages?
Claim #2- that ETs would choose radio as a method of communication- assumes that this this would be an obvious choice for them.
Claims that they would recognize prime numbers as a signal p.22
4. About the consequences of receiving an interstellar message?
Claim #1-A single message from space will show that it is possible to live through technological adolescence. This claim assumes that the ETs will be more advanced than us.
That receipt of an ET message would strenghthen human bonds p.23

· Are any of his claims weak or unsupported? Which one(s) and why?”
 Assumes that ETs as an advanced civilization would have good motivation for contacting us. P.24 and that contact would be friendly and beneficial. { Spaniards and South America/ Europe and Africa not a good model!!]
· Can you think of counter-arguments that Sagan doesn’t consider? (Think of some of the other authors that you have read in this module.)
 Not based on facts, based on the need to believe. (See Bethell) Problem of travel time. Spending the money on more pressing earthly problems

· What does Sagan want you to believe? Our duty to humanity and its future is to search for ETs –See concluding sentence. P25
Questions about Emotions (Pathos)

· Does “The Quest for Extraterrestrial Intelligence,” affect you emotionally? What parts? Answers will vary.

· Do you think Sagan is trying to manipulate your emotions? In what ways? At what point? His is making a plea for support. His is saying as a member of the human race it is your responsibility to support this project which is of the utmost importance for mankind. See assertions p. 20 that “It is difficult to think of another enterprise which holds as much promise for the future of humanity.”
· Do your emotions conflict with the logical interpretation of the arguments? Answers will vary.

	
	Connecting Reading to Writing

	
	Writing to Learn
Reading the Assignment- Writing Assignment- Essay #1 –
Writing Assignment- Essay #1

(2 pages double spaced)

Choose A or B:
A. You are a newspaper editorial writer. Write an essay in which you review the interviews of several people in your home town who have seen UFOs. Conclude by making a recommendation about whether or not to believe these reports.

B. UFOs on Mars-- Tiny creatures live unseen amongst the rocks of Mars. Recently Martians saw a strange device moving around their planet. Write an essay for the local Martian newspaper reporting the sightings of UFO’s on your planet. Could there be “extra-martians” inside them? Conclude with a proposal for recommended action.

Notice that these assignments involve role playing on the part of the writer and that the audience is given. Students should create their own “facts” to back up their thesis statements. They can do this individually or in small groups.

	
	

	
	Pre writing

	Writing Strategies

1.3 Structure ideas and arguments in a sustained, persuasive, and sophisticated way and support them with precise and relevant examples.

	Formulating a Working Thesis

Review this handout with the class.

Brainstorming and Writing a thesis:

· What is your tentative thesis? Thesis =topic + opinion

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

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

	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

Freewriting

	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
Review this handout with the class.

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.

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 argument.

Introduction

· 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”). A thesis statement states the topic of the essay and the writer’s position on that topic. .

Body

· Paragraphs that present support of the thesis statement,

· Topic sentences contain the supporting idea.

· Paragraph body sentences explain the evidence (facts, statistics, authorities, personal experience, anecdotes, stories, scenarios, and examples0

· Concluding sentence of the paragraph shows or emphasizes how the supporting idea supports the thesis.

· Types of Paragraphs

· Paragraphs that include different points of view or address counter-arguments

· Paragraphs or sentences where you addresses those points of view

· by refuting them

· by acknowledging them but showing how your argument is better

· by 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

· 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. Conclusions restate the thesis, summarize, predict, and/or recommend action.

	Writing Strategies

1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, or descrip​tive writing assign​ments.
	Developing the Content

	
	Revising and Editing

	Prerequisite Ninth and Tenth Grade: Writing Strategies

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

Writing Strategies

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

1.9 Revise text to highlight the 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
Paired Work: Students read essay to a partner. Partner can ask questions when they do not understand. Students should make changes as they read. Have a different partner then read the essay. Place a ? where they do not understand and a * by what they like and explain why they like it.

Individual Work: Students can then revise the draft based on the feedback they have received and the decisions they have made with their partners. You might also direct them to these additional questions for individual work.

Revision Guidelines for Individual Work:

· Reread prompt. Have I responded to the assignment?

· What is my purpose for this essay?

· What should I keep? What did my reviewers like?
· What should I add? Where do I need more details, examples, and other evidence to support my point?

· What could I get rid of? Did I use irrelevant details? Was I repetitive?

 (“ I statements” and pronouns without antecedents.)
· What should I change? Are parts of my essay confusing or contradictory? Do I need to explain my ideas more fully? Look for question marks>????
· What should I rethink? Was my position clear? Did I provide enough analysis to convince my readers?

· How is my tone? Was I too overbearing, too firm?
· Have I addressed the opposing point of view?
· Does my conclusion show the significance of my essay?

Revising a thesis statement
________ Tom is smart and fun to be with, Lisa will not marry him.
(Substitute- because, although while, since)
Other Thesis statement models:

· The idea that….. makes sense because

· Citizens of ____ must ____ in order to___________
· Smith makes an convincing point that….

· Smith’ ideas are valid because….

· Smith’s theory makes sense because…
· Making friends with the UFOs is the best idea because….

· The best course of action is to…….
Other useful words

Comparison

Similarly, along the same lines, in the same way, likewise

Contrast

Although, unlike, but, despite the fact that, even though, whereas, while, yet, conversely, nevertheless, regardless, on the other hand, however

	
	Using the Words of Others

	Prerequisite Ninth and Tenth Grade: Reading Comprehension (Focus on Informational Materials)

2.4 Synthesize the content from several sources or works 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 Ninth and Tenth Grade: Writing Strategies

1.5 Synthesize information from multiple sources and identify complexities and discrepancies in the information and the different perspectives found in each medium (e.g., almanacs, micro​fiche, 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 documentation in the text, notes, and bibliographies by adhering to those in style manuals (e.g., Modern Language Association Handbook, The Chicago Manual of Style).

Writing Strategies

1.7 Use systematic strategies to organize and record information (e.g., anecdotal scripting, annotated bibliographies).
	Documentation- Preparation for Writing assignment #2

Four ways to incorporate words and ideas from sources.

· Direct quotation: Jeremy Rifkin says, “Studies on pigs' social behavior funded by McDonald's at Purdue University, for example, have found that they crave affection and are easily depressed if isolated or denied playtime with each other” (15).

· Paraphrase: In “A Change of Heart about Animals,” Jeremy Rifkin notes that McDonald’s has funded studies on pigs that show that they need affection and playtime with one another (15).

· Summary: In “A Change of Heart about Animals,” Jeremy Rifkin cites study after study to show that animals and humans are more alike than we think. He shows that animals feel emotions, reason, make and use tools, learn and use language, and mourn their dead. One study even shows that pigs need affection and playtime with one another, and enjoy playing with toys (15).

MLA Style- Here is the “Works Cited” format for a typical book in MLA style:
Bean, John C., Virginia A. Chappell, and Alice M. Gilliam. Reading Rhetorically: A Reader for Writers. New York: Longman, 2002.

Here is the bibliographic information for the article quoted above, 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.

Students often want to incorporate material from websites. To document a website, they need to give the author (if known), the title of the site (or a description like “Homepage” if no title is available), the date of publication or 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, Cal Poly Pomona. 26 May 2004 <http://www.csupomona.edu/uwc/>.

The author is unknown for the above site and so is left out. This entry would appear in the “Works Cited” section alphabetized by “University.”

MLA style also requires “in text” documentation for every direct quotation, indirect quotation, paraphrase or summary. If the author is given in the text, the page number should be given in parentheses at the end of the sentence containing the material. For example, here is a paraphrase of material from the Rifkin article. Because the author is not named in the text, the last name goes in the parentheses:

It is well established that animals can learn to use sign language. A long-term study at the Gorilla Foundation in Northern California shows that Koko, a 300-pound gorilla, can use more than 1,000 signs to communicate with her keepers and can understand several thousand English words. She also scores between 70 and 95 on human IQ tests (Rifkin 15).

An academic paper is most often a dialogue between the writer and his or her sources. If students learn to quote, paraphrase, summarize and document sources correctly, they are well on their way to becoming college students.

Writing Assignment: An exercise that can help students learn to incorporate material from other sources is “Quote, Paraphrase, Respond.” Have students choose three passages from the text they are reading that they might be able to use in an essay. First, they write each passage down as a correctly punctuated and cited direct quotation. Second, they paraphrase the material in their own words with the correct citation. Finally, they respond to the idea expressed in the passage by agreeing or disagreeing with it and explaining why, again with the correct citation. It is easy to see if the students understand the material by looking at the paraphrases. Later, they can use this material in an essay.

	
	Writing Rhetorically

Prewriting

	Writing Strategies

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

	Reading the Assignment
Final Essay Writing Assignment Prompts
1. You strongly believe that UFO’s exist. You must write a letter to your congress woman urging her to use part of the economic stimulus money for scientific research on UFO sightings. Include in you letter well supported arguments. Be sure to address the claims of your opponents who characterize you as uneducated, gullible, and uniformed.

Or

2. You think that UFO’s sightings are all hoaxes of one sort or another and that the probability of extra terrestrial existence is nil. You believe that tax payer money should not be spent on projects dedicated to exploration for extra terrestrials. Write a letter to you congress woman in which you state and support your arguments for blocking any allocation of government funds to this type of research. In your letter, be sure to address the claims of your opponents who characterize your ideas and arguments as backwards.
Instructions for Activity 13 Essay #2-Final project for English 50 CSUB Summer Bridge, 2009

Overview

1. Choose a position for or against using money for UFO research as described above.

2. Find the name of either one of the senators to California and compose a letter based on the topic that you choose.

3. Use the sample letter format below as a model for how to set up your letter, which should be between 300 and 400 words. Page margins should be 1” on all sides.

Writing Instructions

Introduction- introduce yourself. Because this is a letter, you may use “I.” By the end of your introduction you should clearly and simply state the purpose of your letter. This will be your thesis statement.

Body-In the body of your letter, state your points and support your points with specific examples from at least 2 of the articles that we have read. Your citations will be in-text citations. For direct and indirect text citations you must name the article and the author:

· Direct quotation

In “Quest for Extraterrestrial Intelligence” Carl Sagan asserts with reference to SETI, “ It is difficult to think of another enterprise which holds as much promise for the future of humanity.”

· Paraphrase and summary

In “Quest for Extraterrestrial Intelligence” Carl Sagan claims that the future of mankind depends on looking for extraterrestrials.

Conclusion-In your conclusion state what it is you want done or recommend a course of action, and thank the member for taking the time to read your letter.

Tone- Your overall tone should be courteous and respectful without "gushing."

Remember a famous ET greeting: LIVE LONG AND PROSPER!!!!!

Sample letter- Notice the page set up. The paragraphs are single spaced with a double space in between each paragraph. The text of this letter is 326 words.

Date
The Honorable (full name)
United States Senate
Washington, C 20510
Dear Senator (last name):
S. 256, the CARE Act of 2003, has been amended to give environmental groups an unfair tax advantage in buying and selling private property. This is the President’s Faith-based Initiative legislation that was suppose to help the poor, feed the hungry and provide a hand to those less fortunate.
Giving environmental organizations and land trusts like The Nature Conservancy a tax advantage, when dealing in real estate, is not helping the less fortunate. To the contrary, this amendment, Sections 106 and 107, seek to coerce more and more private landowners into selling their land to non-profit groups who will either lock it up and prevent it from ever being used again, or sell it to the government at a profit.
The CARE Act should not be used to line the pockets of these wealthiest environmental groups. They are not the “faith-based” organizations that the President intended benefit from this legislation. Land trusts will be able to reduce the price they are willing to pay for a seller’s property and still offer the seller more profit because of the exclusive 25% capital gains tax benefit the seller receives when he sells to a land trust.
Powerful land trusts will become real estate cartels driving out any competition from other buyers and will reduce property values. The government already owns more land than it can manage and taking more land out of production and out of the hands of private landowners will destroy the very fabric of what made this nation great. Owning private property and keeping it in production is what produces wealth and secures our liberty. Do not allow Sections 106 and 107 to remain in this legislation.
Do not allow the mighty land trusts to dictate land use in this country. Allow the individual the ability to sell on a fair market and a level playing field and do not give land trusts this unjust and unfair ability to coerce landowners into selling their land.
Sincerely,

Name
address

	Writing Strategies

1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, or descriptive writing assignments.

	Getting Ready to Write
Highlight command words in the prompt and determine what the prompt is asking the student to do.

Notice that these assignments involve role playing on the part of the writer and that the audience is given. Students should create their own “facts” to back up their thesis statements. They can do this individually or in small groups.

	Reading Comprehension (Focus on Informational Materials)

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

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).

	Revising Rhetorically

	Prerequisite Ninth and Tenth Grade: Written and Oral English Language Conventions

1.1 Identify and cor​rectly use clauses (e.g., main and sub​ordinate), phrases (e.g., gerund, infini​tive, and participial), and mechanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

1.2 Understand sentence construc​tion (e.g., parallel structure, subordina​tion, proper place​ment of modifiers) and proper English usage (e.g., consis​tency of verb tenses).

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

Written and Oral English Language Conventions
1.1 Demonstrate control of grammar, diction, and para​graph 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 appropri​ate manuscript re​quirements in writing.

	Editing the Draft

	
	Reflecting on the Writing

	
	Evaluating and Responding

	
	Grading Holistically

	
	Responding to Student Writing

	
	Using Portfolios

APPENDIX A

Reading Strategies

Book marks. Book marks can be used to help students think about how they read (reflecting on the mental process itself) and what they read (focusing strategically on content, style, and form). They can also be used to facilitate a reader’s ability to develop interpretations and aid in their formulation of questions to help anchor reading in the text. See Burke for examples of classroom uses.
Chunking. Proficient readers monitor their comprehension and often “chunk” language—break it up into smaller units—within sentences to help them understand what they read. Chunking can be used with complex sentences or with longer passages, depending on the reader’s needs. Such divisions will vary from person to person. See Schoenbach et al. and Burke for examples of classroom uses.

GIST (Generating Interactions between Schemata and Text). Involving five major steps, this strategy is an excellent way to show students how to write a summary: (1) read the passage or chapter; (2) circle or list the important words, phrases, and ideas; (3) put the reading material aside; (4) use the important words, phrases, and ideas to generate summary sentences; and (5) add a topic sentence. See Cunningham et al. for more information on this strategy.

Graphic organizers. By visually representing a text, graphic organizers help students understand textual and informational structures and perceive connections between ideas. Graphic organizers can also support comprehension and help students reflect on which parts of a text are the most important. See Schoenbach et al. and Burke for examples of classroom uses.

Quickwrites. A form of freewriting, quickwrites are spontaneous, stream-of-consciousness responses to a single issue or related issues (Fulwiler).

Reciprocal Teaching. Reciprocal Teaching entails taking turns in leading a discussion on a reading selection with the intention of helping oneself and others understand and retain the author’s main points. It involves guiding the group toward reasonable predictions, important questions, essential clarifications or explanations, and coherent summaries. See Schoenbach et al. and Burke for examples of classroom uses. Also see Palincsar and Brown.

Rereading or repeated reading. Rereading increases readers’ comprehension and raises their confidence, especially with challenging texts. It also helps less-skilled readers develop fluency. See Schoenbach et al. and Burke for examples of classroom uses. Say, mean, matter. This strategy is the process of answering three questions as they relate to a reading selection: What does it say? What does it mean? What or why does it matter? The purpose of this exercise is to encourage students to move beyond literal-level thinking (Blau).

SQP2RS. This is the process of (1) surveying—previewing a text or part of a text; (2) questioning—listing two or three questions you think will be answered by reading the text; (3) predicting—stating three or four things you think will be learned by reading this text, then asking the class to narrow the list of questions to focus on three or four of them; (4) reading reading the assigned text; (5) responding—confirming and negating predictions, answering the questions already generated and asking new ones, and discussing the text with the class; and (6) summarizing— either orally or in writing. See Echevarria et al. and Vogt.

Talking to the text/annotating the text/highlighting. Writing responses and questions in the margins and underlining and highlighting key ideas are ways of increasing readers’ engagement with ideas presented in the text. These interactions with the reading material help to activate students’ prior knowledge and support their comprehension. See Jordan, Jensen, and Greenleaf and Burke for examples of classroom uses. Also see Davey.

Think aloud. Narrating the thought process while reading a passage aloud can help students externalize points of confusion, articulate questions about the text or its content, and make connections between the text and the students’ background knowledge and life experience. It is common to have students alternate reading sentences, paragraphs, or sections aloud. Think alouds help to make internal thinking processes observable. See Schoenbach et al. and Burke for examples of classroom uses. Also see Kucan and Beck for a review of the research.

APPENDIX B

Vocabulary Activities

Concept map. Teachers ask students to generate additional words, contexts, examples, and non-examples for a new term, concept, or key vocabulary word.

Cubing. Originally created by Cowan and Cowan Neeld, students freewrite about a vocabulary term, using each of the six ways to discuss the term: describe it, compare it, associate it, analyze it, apply it, and argue for or against it. Allow students to write about each “side” of the cube for roughly three minutes. After they have done all six sides, students can share or develop their own definition of the term.

Denotation/connotation making. Students predict word meanings or look up words based on their denotations (dictionary definitions) and connotations (personal meanings).

Frayer model. Students define the key concept, describe its attributes, compare and contrast it to other related concepts, provide examples for it, and explain why the example is appropriate. Using this model, the students can distinguish between examples and non-examples (Frayer, Frederick, and Klausmeier).

Rich use of language. Reading research shows that the more experiences and richer experiences students have with new words, the more likely they are to learn the word. Those experiences include opportunities for oral and written use of the new words as well as identifying and comprehending them in text. Teachers can provide students with more practice words by having them use the new words to create scripts for performing commercials, skits, role plays, poems, raps, songs, and so forth.

Self-assessment charts. These charts allow students to view key terms from the text to see whether they know them and, if so, to what extent. Students can then learn the words they do not know, and teachers will gain some insight as to which words may need direct instruction.

Semantic maps, webs, spiders. This graphic organizer is for categorizating, grouping, and organizing information.

Sorting activities. Students sort words by derivation or by concept. For a sorting activity, the teacher makes a list of words that are related either by root/derivation or by concept. The words are then listed on a grid and manipulated with signs or symbols. The teacher may choose to have an open sort (no headings stated) or a closed sort (the teacher tells the students what the headings will be).

Synonym/antonym chart with examples. Students identify synonyms for the new word given, increasing their list of words that are similar but also enhancing their own understanding of the word in relation to other words that share the meaning. To promote even more understanding and more words in their storage banks, students look at antonyms. Then they provide examples of the word in sentences or give the context.

What Am I? This is an activity in which questions are asked about what the vocabulary term is and what it is not on the basis of the meaning of the word. Students might explore one word and “teach” it to the class, sharing the clues discovered while studying the word.

Word trees. These are used for derivations and to build similar words on the basis of meaning.
Vocabulary notebooks or logs. These are used for the indirect teaching of vocabulary. With vocabulary logs, students direct their own learning as they identify and log unknown words that they find in text.

APPENDIX C

Key Assignment Words

	Analyze
	Break the issue or problem into separate parts and discuss, examine, or interpret each part and the relationships between them. Sometimes this involves looking carefully at causes and effects.

	Analyze the Argument and the Conclusion
	Look at the truth and persuasiveness of the reasons given for a position and the degree to which the conclusion is justified on the basis of those reasons.

	Compare and Contrast
	Describe the similarities and differences between two objects, situations, or ideas. Sometimes this involves a before-and-after comparison.

	Define
	Tell what a particular word or term means in your essay. Usually, this is not a dictionary definition; rather, it clarifies the way in which you are using the term.

	Describe
	Give a detailed account, naming characteristics, parts, or qualities.

	Discuss
	This is a general term that covers explanations, reasoning, pro and con arguments, examples, analysis, and so forth.

	Evaluate
	This term literally means to determine the “value” of something, to discover how good or bad something is. It usually means that you should argue that something is good or bad, and then discuss your reasoning.

	Explain
	Help the reader understand the reasoning behind your position by showing the logical development in step-by-step fashion. You might also be asked to show how something works or how to do something.

	Illustrate
	In a writing prompt, this usually does not mean to draw pictures. Instead, it means to give examples.

	Prove
	This usually means that you should support your opinion with facts and arguments.

	State
	Tell the reader your opinion strongly and concisely.

APPENDIX D

Prewriting Strategies

Brainstorming. Based on free association, this is the act of making a list of related words and phrases.

Clustering/webbing. This is the process of mapping any ideas that come to mind on a specific topic. It involves writing a key word or phrase at the center of a page and drawing a circle around it, then writing and circling any related ideas that come to mind and drawing lines to the words that prompted the new words.

Discussing. This is the act of talking with another person about one’s subject matter and grappling aggressively with the ideas in the process.

Freewriting. Based on free association, this is the strategy of writing for a brief period of time about anything that comes to mind.

Outlining. This is the listing of the main ideas and the details related to the subject in the order in which they will likely be addressed.

Questioning. This is the process of asking questions that will generate new ideas and topics. This process is often based on the five Ws and one H: Who? What? Why? Where? When? and How?

Scanning. This is the process of scanning and spot reading specifically to generate ideas and form opinions.

APPENDIX E

Strategies for Reading and Writing Rhetorically

PAPA Square

The PAPA Square is adapted from Maxine Hairston’s Contemporary Composition (short edition). Through a PAPA Square, students analyze the purpose, argument, persona, and audience of a text.

Around the perimeter of the box, students answer the following questions in response to their own writing: Who is my audience? What is the persona, or public image, that I create for myself through my language choices and tone? What is my thesis or argument? What is my purpose or the desired outcome of my argument (i.e., what would I like my reader to do if he or she is persuaded my argument)? In the center of the PAPA Square, students identify the stylistic devices and the emotional, logical, and ethical appeals they use to persuade their audiences. These may include types of evidence, figurative language, text structures (e.g., cause and effect), and tone.

Purpose:

Audience:
Argument:

Persona:

Rhetorical Précis

In a rhetorical précis, students write a brief analysis of the content, purpose, and persuasive strategies of a text using the pattern below (from Reading Rhetorically by John C. Bean, Virginia A. Chappell, and Alice M. Gillam):

Sentence 1: Note the name of the author, the genre and title of the work, and the publication date in parentheses; a rhetorically accurate verb; and a that clause containing the major assertion or thesis statement in the work.

Sentence 2: An explanation of how the author develops and supports the thesis, usually in chronological order.

Sentence 3: A statement of the author’s apparent purpose, followed by an “in order to” phrase.

Sentence 4: A description of the intended audience, the relationship the author establishes with the audience, or both.

APPENDIX F

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 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 of the assigned reading. 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
(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 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.
	

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?

	

APPENDIX G

Holistic Scoring Guide

(Based on the English Placement Test Criteria)

The categories of each score are consistent with the following legend:

a. response to the topic

b. understanding and use of the passage

c. quality and clarity of thought

d. organization, development, and support

e. syntax and command of language

f. grammar, usage, and mechanics

Score of 6: Superior

A 6 essay is superior writing, but may have minor flaws. A typical essay at this level is characterized by these features:

a. addresses the topic clearly and responds effectively to all aspects of the task

b. demonstrates a thorough critical understanding of the passage in developing an insightful response

c. explores the issues thoughtfully and in depth

d. is coherently organized and developed, with ideas supported by apt reasons and well-chosen examples

e. has an effective, fluent style marked by syntactic variety and a clear command of language

f. is generally free from errors in grammar, usage, and mechanics

Score of 5: Strong

A 5 essay demonstrates clear competence in writing. It may have some errors, but they are not serious enough to distract or confuse the reader. A typical essay at this level is characterized by these features:

a. addresses the topic clearly, but may respond to some aspects of the task more effectively than others

b. demonstrates a sound critical understanding of the passage in developing a well-reasoned response

c. shows some depth and complexity of thought

d. is well organized and developed, with ideas supported by appropriate reasons and examples

e. displays some syntactic variety and facility in the use of language

f. may have a few errors in grammar, usage, and mechanics

Score of 4: Adequate

A 4 essay demonstrates adequate writing. It may have some errors that distract the reader, but they do not significantly obscure meaning. A typical essay at this level is characterized by these features:

a. addresses the topic, but may slight some aspects of the task

b. demonstrates a generally accurate understanding of the passage in developing a sensible response

c. may treat the topic simplistically or repetitively

d. is adequately organized and developed, generally supporting ideas with reasons and examples

e. demonstrates adequate use of syntax and language

f. may have some errors, but generally demonstrates control of grammar, usage, and mechanics
Score of 3: Marginal

A 3 essay demonstrates developing competence, but is flawed in some significant way(s). A typical essay at this level reveals one or more of the following weaknesses:

a. distorts or neglects aspects of the task

b. demonstrates some understanding of the passage, but may misconstrue parts of it or make limited use of it in developing a weak response

c. lacks focus, or demonstrates confused or simplistic thinking

d. is poorly organized and developed, presenting generalizations without adequate and appropriate support or presenting details without generalizations

e. has limited control of syntax and vocabulary

f. has an accumulation of errors in grammar, usage, and mechanics that sometimes interfere with meaning

Score of 2: Very Weak

A 2 essay is seriously flawed. A typical essay at this level reveals one or more of the following weaknesses:

a. indicates confusion about the topic or neglects important aspects of the task

b. demonstrates very poor understanding of the main points of the passage, does not use the passage appropriately in developing a response, or may not use the passage at all

c. lacks focus and coherence, and often fails to communicate its ideas

d. has very weak organization and development, providing simplistic generalizations without support

e. has inadequate control of syntax and vocabulary

f. is marred by numerous errors in grammar, usage, and mechanics that frequently interfere with meaning

Score of 1: Incompetent

A 1 essay demonstrates fundamental deficiencies in writing skills. A typical essay at this level reveals one or more of the following weaknesses:

a. suggests an inability to comprehend the question or to respond meaningfully to the topic

b. demonstrates little or no ability to understand the passage or to use it in developing a response

c. is unfocused, illogical, or incoherent

d. is disorganized and undeveloped, providing little or no relevant support

e. lacks basic control of syntax and vocabulary

f. has serious and persistent errors in grammar, usage, and mechanics that severely interfere with meaning

Readers should not penalize ESL writers excessively for slight shifts in idiom, problems with articles, confusion over prepositions, and occasional misuse of verb tense and verb forms as long as such features do not obscure meaning.

Works Cited

Bean, John C., Virginia A. Chappell, and Alice M. Gillam. Reading Rhetorically: Brief Edition. 2nd ed. New York: Pearson/Longman, 2007.
Blau, Sheridan. The Literature Workshop: Teaching Texts and Their Readers. Portsmouth, NH: Heinemann, 2003.
Burke, Jim. Reading Reminders: Tools, Tips, and Techniques. Portsmouth, NH: Boynton/Cook, 2000.

Burke, Kenneth. Language as Symbolic Action: Essays on Life, Literature, and Method. Berkeley: U of California P, 1968.
Cowan, Gregory, and Elizabeth Cowan Neeld. Writing. New York: Wiley, 1980.
Cunningham,Patricia, Dorothy Hall, and James Cunningham. Guided Reading the Four Blocks Way. Greensboro, NC: Carson-Dellosa, 2000.

Davey, Beth. “Think Aloud—Modeling the Cognitive Processes of Reading Comprehension.” Journal of Reading 27 (1983): 184–93.

Echevarria, Jana, MaryEllen Vogt, and Deborah Short. Making Content Comprehensible for English Learners: The SIOP Model. Boston: Allyn & Bacon, 2004.
Frayer, Dorothy A., Wayne C. Frederick, and Herbert J. Klausmeier. A Schema for Testing the Level of Cognitive Mastery. Madison: Wisconsin Center for Education Research, 1969.
Fulwiler, Toby. The Journal Book. Portsmouth, NH: Boynton/Cook, 1987.

Graff, Gerald, and Cathy Birkenstein. They Say/I Say: The Moves That Matter in Academic Writing. New York: Norton, 2007.
Hairston, Maxine C. Contemporary Composition: Short Edition. Boston: Houghton Mifflin, 1986.

Jordan, Merean, Rita Jensen, and Cynthia Greenleaf. “Amidst Familial Gatherings.” Voices from the Middle 8.4 (2001): 15–24.

Kaplan, Karen. “Moving a Step Closer to Creating Life; Scientists Start with ‘Four Bottles of Chemicals’ to Replicate a Bacterium’s Genome.” Los Angeles Times 25 Jan. 2008: A10.

Kucan, Linda, and Isabel L. Beck. “Thinking Aloud and Reading Comprehension Research: Inquiry, Instruction and Social Interaction.” Review of Educational Research 67.3 (1997): 271–99.

Lartigue, Carol, et al. “Genome Transplantation in Bacteria: Changing One Species to Another.” Science 317 (2007): 632–38.

Leo, John. “On Good Writing.” Speech at Ursinus College, Collegeville, PA. 3 Oct. 2006 <http://www.johnleo.com/2006/10/23/on-good-writing>.

Palincsar, Annemarie Sullivan, and Anne L. Brown. “Reciprocal Teaching of Comprehension- Fostering and Comprehension-Monitoring Activities.” Cognition and Instruction 1 (1984): 117–75.

———.“Interactive Teaching to Promote Independent Learning from Text.” The Reading Teacher 39.8 (1986): 771–77.

Park, Alice. “Man Makes Life.” Time 24 Jan. 2008: 44–8.

Schoenbach, Ruth, et al. Reading for Understanding: A Guide to Improving Reading in Middle and High School Classrooms. San Francisco: Jossey-Bass, 1999.
Vogt, MaryEllen. “Content Learning for Students Needing Modifications: An Issue of Access.” Creativity and Innovation in Content-Area Teaching. Ed. Maureen McLaughlin and Mary Ellen Vogt. Norwood, MA: Christopher Gordon, 2002. 329–51.
Rhetorical Methods and Strategies

Designer??? p18

SETI listening

50 yrs + nothing

 p 18

Man not unique

 p8

Challenges Sagan p8

Contradicts

Pascal & Russel p8

We need to believe in ETs

 p8

Refutes Probability as proof of ETs existence p8

Mediocrity Principle p7

Carl Sagan’s

Pronouncements,

Not facts p6

Belief in ET based on

Main idea

Makes no sense to

Invest in SETI p4

Idea Structure Map

ASSIGNMENT TEMPLATE EXPOSITORY READING AND WRITING COURSE | 2
CSU EXPOSITORY READING AND WRITING COURSE
ASSIGNMENT TEMPLATE | 1

