[image: image1.png]

Writers Workshop Unit of Study

10th Grade – Basics of Argumentation

Writers Workshop Unit of Study

10th Grade – Basics of Argumentation

Table of Contents
Preface

Learning Progressions, Grades 6 – 8………………………………………………………………………………..1
Learning Progressions, Grades 9 – 12………………………………………………………………………………3
Background Section

Abstract
7
Standards
9
Overview of Sessions – Teaching Points and Unit Assessments
10
Argument Rubric – Developing a Line of Reasoning
11
Resource Materials Section

Session 1
12
Session 2
14
Session 3
15
Session 4
16
Session 5
18
Session 6
20
Session 7
21
Session 8
22
Optional & Session 9
23
Session 10 & 11
26
Session 12
27
Works cited
28
Writers Workshop Unit of Study

10th Grade – Basics of Argumentation

Preface

The following unit supports and aligns to the Common Core State Standards. This research-based work is the outcome of a collective effort made by numerous secondary teachers from around the state of Michigan. Michigan Association of Intermediate School Administrators (MAISA) initiated a statewide collaborative project, bringing together educators from around the state to create and refine a K-12 English Language Arts model curriculum. This one unit is situated within a yearlong sequence of units. Depending upon the unit’s placement in the yearlong Scope and Sequence, it will be important to recognize prior skills and content this unit expects learners to have. This unit also has a companion argument writing unit where writers continue to develop claims, evidence that builds a strong line of reasoning, counter-arguments, and warrants. Each unit presents a string of teaching points that scaffold and spiral the content and skills. The unit is structured to be student-centered rather than teacher-driven. Sessions emphasize student engagement and strive to increase critical thinking and writing skills simultaneously. Writing and thinking processes are stressed and are equally important to the end writing product. Sessions are designed as a series of mini-lessons that allow time to write, practice, and conference. Through summative and formative assessments specific to each unit, students will progress toward becoming independent thinkers and writers.

Significant input and feedback was gathered both in the initial conceptualizing of the unit and later revisions. Special thanks go to Oak Park High School ELA teachers Peter Haun and Kathryn Locano for piloting and providing significant feedback to lead unit writer Linda Denstaedt. In developing this unit, the CCSS were closely studied and translated into curriculum and practice. Throughout the yearlong collaborative project, teachers reviewing units are finding how students’ habits of mind have shifted from task-oriented to big-picture thinking, utilizing a critical literacy lens.

Middle School Argument Writing Unit Learning Progression

	
	6
	6
	7
	7
	8
	8

	Text

	Make & Support a Claim

Mentor texts: paragraphs and essays by students about year-round school
	Letter of Complaint

Mentor texts: sample complaint letters from real life scenarios
	Prove Your Point

Mentor texts: paragraphs and essays by experts and journalists about school lunch and nutrition
	Proposal Essay

Mentor texts: video clips, magazine & newspaper articles, essays that outline a problem and suggest solutions
	Develop Complex Commentary

Mentor texts: paragraphs and essays by students about school uniforms
	Op-Ed

Mentor texts: op-eds from newspapers, magazines, and other student-friendly publications

	Focus
	Differentiate between fact and opinion; support an opinion with evidence.
	Craft a formal complaint letter about a real-life situation.
	Research and identify effective evidence to support a claim.
	Identify a problem and outline potential solutions.
	Craft commentary to explain evidence that proves a claim.
	Take a stand on an important social issue and call readers to action.

	Generating ideas for argument writing

	· Distinguish between fact and opinion.
· Understand the concepts of claim and evidence.
· Understand the prompt and pre-write to discover and narrow a claim.
	· Define key terms of argument and the complaint-letter genre.
· Analyze examples of complaint letters.
· Generate and select viable complaint-letter topics.

	· Understand the relationship between claim and evidence.
· Define and identify the two main evidence types.

	· Define key terms for the proposal-essay genre: problem, feasible solution, cause and effect.
· Analyze examples of proposals.
· Generate and select viable problems to propose solutions for.

	· Understand the relationship between claim, evidence, and commentary.
· Define and identify the two main evidence types.
· Examine how commentary works.

	· Define key terms for the op-ed genre: debatable claim, fact vs. opinion, problem, issue.
· Analyze examples of op-eds.
· Understand the parts of the op-ed: lede, debatable claim, counterargument, structures.
· Generate and select viable issues to write about.

	Creating/
Planning
	· Find evidence from credible sources to support the claim.
	· Find evidence through research and personal reflection to support the argument.

	· Understand the prompt.

· Search for evidence.
· Examine evidence to generate a claim.

	· Use search terms and driving questions to perform research on the problem.
· Select credible sources.
· Sort, select, and paraphrase evidence.
	· Understand the prompt.

· Search for evidence.
· Examine evidence to generate a claim.

	· Understand how to create a logical argument using ethos, logos, pathos, and kairos.
· Develop a counterargument.
· Identify evidence to support the argument and counterargument.

	Drafting

	· Revise the original claim.
· Support the claim with evidence.
· Cite sources.
	· Draft a problem statement.

· Support the problem statement with relevant evidence.
· Determine the best structure for the letter.

	· Revise the original claim.
· Select the most effective and credible evidence to support the claim.

· Cite sources.
· Generate commentary to explain how the evidence supports the claim.
	· Draft a problem statement.
· Explain the cause and effect of the problem.
· Draft the solution.
	· Revise the original claim.
· Select the most effective and credible evidence to support the claim.

· Cite sources.
· Craft complex commentary to make new points about each piece of evidence.
· Experiment with block and alternating paragraph structures.
· Create transitions between sentences to improve flow and logic.
· Develop a topic sentence that combines claim and a summary of the evidence.
	· Craft a debatable claim.
· Draft the argument and logically connect the evidence to each point.
· Develop a strong lead.
· Craft the counterargument.

	Revising and Editing
	· Examine the persuasiveness of the claim and evidence.
· Reconsider the organization of the evidence.
· Edit for grammar and spelling.
· Reflect on the process to learn from the experience.
· Publish for an authentic audience.
	· Provide and receive constructive feedback.
· Reconsider evidence.
· Try different organizational strategies.
· Edit for grammar and spelling.
	· Revise content and structure.
· Edit for grammar (fragments and run-ons) and spelling.
· Reflect on the process to learn from the experience.
· Publish for an authentic audience.
	· Provide and receive constructive feedback.
· Reconsider evidence.
· Try different organizational strategies.
· Edit for grammar and spelling.
	· Revise content and structure.
· Edit for grammar (commas and dashes) and spelling.
· Reflect on the process to learn from the experience.
· Publish for an authentic audience.
	· Provide and receive constructive feedback.
· Reconsider evidence.
· Try different organizational strategies.
· Edit for grammar and spelling.

	Learning Progressions for High School Argumentative Writing: Basics of Argumentation

	
	9th Grade
	10th Grade
	11th Grade

	Text
	Advertisements
	Film
	Primary Research

	Focus
	Media and Marketing
	Social Issues in Film
	Power in Social Settings

	Becoming a Critical Reader of Argument
	· Connect prior knowledge about the persuasion in these ways:

1. Consumers are bombarded with arguments that may seem invisible.

2. Products are marketed for their real and perceived values.
· Define methods and sub-genres in the field of marketing and advertisement.
	· Review prior knowledge about the basics of argument.

· Argument is a basic of daily life.

· People encounter argumentative claims in daily living: news, reading, conversation, online blogs.

· Elements: claim, evidence, counterclaims, and explanation

· Read film as an argumentative text to become a critical citizen, studying and voicing opinions about problems that create concerns for society.

· Identify the multiple claims in a film, exploring/exposing various aspects of a social or political issue.

· Identify a claim of personal interest and collect evidence from the film to support the claim.

· Study the elements of film critique to prepare for writing an argumentative film critique.
	· Engage in reading the world as a reflective observer, constructing facts and claims about the ways we acquire or use power in social settings.

· Read print and digital texts, and develop claims based on reflective observation and primary research of individuals in a public sphere.

· Explore evidence after reflecting on information gathered from reading about power. Focus and clarify multiple angles or claims that might be taken from the evidence.

· Engage in conversations with others who study power in social settings. Compare and propose issues that matter and actions that might be considered.

	Exploring Ideas—Generating, Planning, and Drafting
	· Inquire through search and reflection to identify the stances or positions advertisers use to persuade buyers. Consider persuasion for both impulse and planned consumerism.

· Collect and analyze evidence to develop and support claims about effective methods used by advertisers.

· Compare and analyze methods used by various advertisements.

· Develop a claim based on evidence collected through exploration of marketing methods, purposes, and effectiveness of advertisements.

· Focus an essay by developing multiple claims to anticipate alternate views or counterclaims.

· Identify relevant evidence, reasons and explanations.

· Plan an argumentative essay based on research.

· Write a first draft using a variety of evidence to convince a reader.
	· Research the social issue and claim of personal interest to identify the valid and invalid evidence used in the film.

· Develop a claim about the effectiveness of the film’s portrayal and defense of a social issue.

· Collect and evaluate evidence to support a claim.

· Organize the key points, evidence, reasons and explanations to develop a line of reasoning that will convince a reader and support the claim.
	· Identify a single claim that seems most interesting based on evidence gathered through primary and secondary research.

· Organize the evidence to develop a line of reasoning, planning the structure and transitions in the essay.

· Write a first draft, utilizing the basic elements of an argumentative essay: claim, counterclaim, evidence and explanation.

	Developing Ideas—Revising and Editing
	· Revise by outlining and annotating a first draft to identify the elements of an argument: claim, counterclaim, evidence (a variety), and explanation.

· Evaluate explanation and insert or rethink the explanation to:

1. connect the explanation to the evidence.

2. increase the clarity of the explanation.

3. increase the validity of the argument

· Revise by rereading, and identify the academic/topical vocabulary used in the essay. Insert or thread “insider” language used by advertisers into the essay.

· Edit using a checklist of common errors that might include: spelling, punctuation, control of syntax, sentence variety.
	· Trace the diction to identify methods of appeal, and trace diction to reduce and control emotional appeal and develop logical appeal and tone.

· Revisit the conclusion to clarify and extend the argument, utilizing research on the issue to extend the essay into new thinking.

· Edit for sentence variety, considering punctuation present in more sophisticated sentence structures.
	· Revise the order and structure of the essay to:

1. make connections.

2. identify and repair diction.

3. identify and repair evidence, considering validity and bias.

4. create a logical relationship between evidence, claims, counterclaims, and explanation.

5. increase clarity and reasoning.

6. trace diction to identify methods of appeal, and trace diction to reduce and control emotional appeal and develop logical appeal and tone.

· Edit words, punctuation, sentences, correcting for common errors.
· Develop sentence variety to engage a reader.

	Learning Progressions for High School Argumentative Writing: Argumentative Genres

	
	9th Grade
	10th Grade
	11th Grade

	Genre
	Personal Essay
	Op-Ed
	Editorial

	Becoming a Critical Reader of Argument
	· Connect prior knowledge about personal narratives to personal essays.

1. Writers of personal narratives create a plot line by organizing stories into a sequential story line, which enables readers to make connections and inferences to identify the central idea or theme.

2. Writers of personal essays create a line of reasoning by organizing stories of personal experience with other types of evidence to support a claim.

· Trace a line of reasoning in a personal essay to connect the claim, evidence (personal stories), comments (explanation), and counterclaims.
· Annotate personal essays to notice and name the elements of argumentative essays.
	· Engage in reading about the world to become a critical citizen, studying and voicing opinions about problems that create concerns for society.

· Study the genre of op-ed articles to develop a menu of writing decisions that will allow for a successful op-ed in a multi-draft writing process.

· Identify the audience of the article and author bias to evaluate the validity of an author’s argument.

· Engage in conversations with peers about world issues and propose actions that can improve these issues.

· Evaluate op-eds to determine which article is most effective.
	· Engage in reading about the world to become a critical citizen, studying and voicing opinions about problems that create concerns for society.

· Study the genre of editorial articles to develop a menu of writing decisions that will enable a successful editorial in a multi-draft writing process.

· Identify the audience of the article and author bias to evaluate the validity of an author’s argument.

· Engage in conversations with peers about world issues and propose actions that can improve these issues.

· Evaluate editorials to determine which article is most effective.

	Exploring Ideas—Generating, Planning, and Drafting
	· Explore an idea or topic in various ways:

· positive and negative emotions connected to an idea or topic

· personal dialogue to explore various beliefs on an idea or topic

· collection of stories that illustrates a belief

· multiple angles to discover new thinking

· Read mentor texts to study how essays connect.

· Identify evidence to support a belief.

· Experiment with a variety of structures to develop a line of reasoning in order to write a first draft.
	· Develop a habit of reading and responding to the world to identify conflicts and their impact on individuals. Use this habit to create an inquiry on a topic/problem/issue of personal interest.

· Explore a topic of interest to see it from multiple angles and perspectives.

· Engage in primary and secondary research to gather information about the topic of interest.

· Experiment with a variety of elements to structure and develop a line of reasoning.

· Write a first draft using a repertoire of writing decisions (craft and structure).
	· Develop a habit of reading and responding to the world to identify conflicts and their impact on individuals. Use this habit to create an inquiry on a topic/problem/issue of personal interest.

· Explore a topic of interest to see it from multiple angles and perspectives.

· Engage in primary and secondary research to gather information about the topic of interest.

· Experiment with a variety of elements to structure and develop a line of reasoning.

· Write a first draft using a repertoire of writing decisions (craft and structure).

	Developing Ideas—Revising and Editing
	· Revise the order and structure of the essay to create a line of reasoning that creates a logical relationship between evidence, claims, counterclaims, and explanation.

· Reflect on the decisions that develop a focus, controlling idea, and logical development of the argument.

· Revise by studying and creating concise stories that serve as evidence and make clear points to support the claim.

· Edit words, sentences, and punctuation.
	· Revise the order and structure of the essay to create a line of reasoning that creates a logical relationship between evidence, claims, counterclaims, and explanation.

· Reflect on the decisions you have made that develop a focus, controlling idea, and logical development of the argument.

· Trace the diction to identify methods of appeal, and trace diction to reduce and control emotional appeal and develop logical appeal and tone.
· Edit words, sentences, and punctuation.
· Develop sentence variety to engage a reader.
	· Revise the order and structure of the essay to create a line of reasoning that creates a logical relationship between evidence, claims, counterclaims, and explanation.

· Reflect on the decisions you have made that develop a focus, controlling idea, and logical development of the argument.

· Trace the diction to identify methods of appeal and, and trace diction to reduce and control emotional appeal and develop logical appeal.

· Edit on the word, sentence and punctuation level, identifying and correcting common errors.

· Develop sentence variety to engage a reader.

Writers Workshop Unit of Study

10th Grade – Basics of Argumentation

Abstract

WHAT IS A BASICS OF ARGUMENTATION ESSAY UNIT?
In a Basics of Argumentation essay unit, students engage in a common study--reading, responding to, researching, and identifying claims in a film and related reviews of the film, and forming claims about these texts. This study develops personal inquiry and a working knowledge and vocabulary of a subject. It also develops a working knowledge of the basic elements of argument: claim, counterclaim, evidence, explanation (warrant), and refutation. Through the inquiry, students write an argumentative essay in which they develop a claim in response to a prompt, support the claim with evidence from multiple texts, and explain and connect the evidence to establish a line of reasoning. More sophisticated essays may also examine implications, and state and refute a counterclaim. Students will develop a working vocabulary of the basics of argument, using this vocabulary while annotating texts, and while in conferences, peer response, and/or writer response groups. They will also use this vocabulary during reflective or metacognitive writes.

Argumentative essays developed to establish a line of reasoning avoid

· formulaic structures based on priority order and over-used transitional devices
· “should—should-not” claims
· formulaic sentence stems (Some people say…) to state a counterclaim but not examine or refute it
Reading and annotating authentic argumentative models (film reviews) provides students with an authentic argumentative voice rather than a series of anticipated moves based on transitions or sentence stems. This shift will focus the writer on thinking through an inquiry to arrive at a claim that can be supported with evidence and logical explanations.

ASSESSMENT
Students will develop an inquiry and gain skills while using the basic elements of argumentation through multiple assessments (pre—, mid—, and post—unit) that prompt thinking and request students to support their claims with evidence. Working in a collaborative environment, students become a group of writers who support each other, share their observations about texts, discuss their passions and curiosities, actively make decisions and revisions to their work, write with an authentic audience in mind, and learn from established writers in order to add to the student’s repertoire of writing decisions. The unit rubric delineates the qualities of effective argumentative essays. Students will also self-assess and prepare written reflections. This combination serves as evidence of a student’s achievement and the development of metacognitive skill and argumentative writing skills.

STUDENT OUTCOMES
The argumentative essay unit is designed to provide students with the vital opportunity of seeing themselves as capable thinkers and decision-makers in the following ways:
· Students connect prior knowledge about argument, examining and responding to arguments in daily life in an effort to make sense of complex topics and to become critical thinkers and critical citizens.
· They develop a repertoire of strategies for exploring ideas, responding to ideas presented to them in daily discussions and films; they create theories, researching those theories and stating claims.
· They develop a critical lens for reading texts of all kinds but focus this critical reading on film in order to see the multiple perspectives embedded in a film and using this wider view of a topic to clarify their position.
· They practice a variety of ways to generate ideas, abandon ideas, push for multiple views, and revise writing, including inserting, cutting, or reducing words.
· They investigate the ways other writers write about complex ideas and create an essay from a range of media: print, digital, image, or spoken.
This unit continues the use of a workshop approach, which develops reading, writing, and thinking skills that will be resonant throughout the school year.
TEACHER DECISIONS FOR UNIT IMPLEMENTATION
This unit serves as a single model of an argumentative essay unit. It provides a suggested film and genre (My Sister’s Keeper—film review) for reading and development of theories and claims as well as researching and development of evidence. The unit is designed to be a stand-alone unit in the first semester or trimester. It builds basic skills and concepts presented that will be used in literary essays and the more sophisticated Argumentative Genres unit. Knowing this, teachers should anticipate adjusting and adapting the lessons to meet the needs of their students while staying true to the intent of the unit. We recommend that teachers study and understand the intent of the lesson series. The lessons have a purposeful sequence, but it may require that teachers make adjustments in pacing or decisions about extension activities. The lessons in this unit chunk the text and provide a specific series of writing tasks that are tightly linked to the film’s development of multiple perspectives and arguments. However, it serves only as a model of how a teacher might chunk a film and identify pauses, developing a series of writes to help students identify perspectives and at the same time develop their own stance or position on the topic of the film. Teachers are encouraged to gather their own sources (mentor texts, etc.) that reflect district curriculum and/or student interests. Please see the resources section for other sources to deepen your understanding of argumentative essay instruction.

UNIT ORGANIZATION
The unit is divided into three parts:
· Becoming a Critical Reader of Argument: These sessions engage students in critical reading of texts collected around the assessment prompts. In this unit, students are building theories and eventually claims about the topic at the heart of a film. Students will read the film as a text to identify the multiple perspectives portrayed in the film and multiple angles on the film’s topic and/or theme.
· Exploring Ideas—Generating, Planning, and Drafting: The sessions in this part of the unit are focused on identification of positions or stances on the topic, collecting and analyzing evidence, comparing methods used by writers, developing multiple claims, and planning and writing a first draft of an argumentative essay.
· Developing Ideas—Revising and Editing: The sessions in this part of the unit encourage students to assess their early writing and first draft, paying close attention to claim, evidence, explanation, and organization or line of reasoning. They will also examine the work for its use of academic/topical vocabulary, which demonstrates they have developed a working knowledge of the topic. Students will edit the work with the intent to identify common errors to be corrected in this essay, but also to be managed so they are avoided or easily identified and corrected in future writing.

The work in this unit is vertically aligned and extends prior learning with the expectation that students understand the repertoire of decisions taught in previous grades.

Instructional Sequencing, Scaffolding, and Pacing:
Daily pacing of the unit’s sessions is based on a 50-minute class period. Individual teacher pacing will change based on duration of the class period, student population, familiarity with content, process, and/or instructional practices.
Instruction scaffolds students through a four-tiered process.

1. Teaching Point: Teacher models the strategy, process, skill, or habit of mind using a mentor text written by the teacher, students, and/or published writers or other materials.

2. Active Engagement: Students rehearse the writing, thinking and/or critical reading or viewing just modeled by the teacher.

3. Independent Practice: Students complete a mini-task independently or in small collaborative groups. During independent practice, the teacher confers with individuals or small groups to assess student performance, and to differentiate the lesson and task. Teacher may stop the independent practice to adjust the mini-task and/or session teaching point or for planned teaching points that extend or deepen student performance.

4. Share: Students share to read, examine, analyze and/or reflect on the range of responses created by other students. Sharing also enables students to self-monitor effective strategy use. The teacher may also share an exemplar to reinforce or enhance the session’s teaching point(s) and student enactment.

Author: Linda Denstaedt

Pilot and Review Contributors: Basics of Argumentation—Film Study Unit was piloted in classrooms by teachers at Oak Park High School. Key contributors providing feedback and suggests for revision are: Jann Hanna, Rona Head, Peter Haun, Amy Maurice, Carissa Peterson, Muriel Reeves, Ann Rzepka, and Steven Snead.

Standards

	Number
	 CCR Anchor Standards for Reading Literature and Informational Texts

	1
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	3
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	8
	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	
	CCR Anchor Standards for Writing (Argumentation)

	1
	Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.

	4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	9
	Draw evidence from literary or information texts to support analysis, reflection, and research.

	10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audience.

	CCR Anchor Standards for Speaking and Listening

	1
	Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	4
	Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	CCR Anchor Standards for Language

	1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	2
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Overview of Sessions – Teaching Points and Unit Assessments

BECOMING A CRITICAL READER OF ARGUMENT

1. 1.1 Writers of argument find that argument is everywhere. Arguments are formed and defended throughout daily events. It is as natural to us as storytelling.

1.2 Every day we encounter ideas in the news that prompt us to create a stance/claim. Arguments are found in feature articles and opinion pieces in the news and online. Blogs are a 21st century opportunity for individuals to state their stance/claim on a variety of subjects.

	Pre-Unit Assessment Task

	Can film make an impact on a person’s view of a social issue? After reflecting on films that have persuaded or influenced you to think or act in a specific way, write 2-3 paragraphs that discuss the social issue in the film, state the impact the film made on the way your think about or act when faced with the social issue, and explain how the filmmaker, the actors, or the story influenced you.

2. Arguments depend on a clear stance/claim, but they also depend on valid evidence. There are several types of evidence that support arguments and effectively convince readers.

3. Argument writers develop a line of inquiry as they explore a subject. This line of inquiry will eventually produce a stance/claim. Writers and readers become invested in this stance/claim.

4. Argument writers identify and explore multiple claims as they go deeper into a subject.

5. Argument writers research and collect evidence to clarify multiple stance/claims and develop a theory from the evidence. This theory will eventually develop into an arguable stance/claim (claim).

6. Argument writers abandon or revise stance/claims as they understand the multiple views represented in an argument.

	Mid-Unit Assessment Task

	What is the social issue being exposed in this film? Why should anyone care about this social issue? After viewing My Sister’s Keeper [or other film] research films that are currently in theaters. Which of these films intentionally expose a social issue. Select one film that seems to expose a social issue and view it in order to identify the claim and counterclaims made in the film about the issue. Write 2-3 paragraphs that state the claim and counterclaim the film exposes and evaluates how effectively the filmmaker, actors, or story influenced your thinking or actions around the issue.

7. Argument writers study the genre to identify the structures, craft and formats.
EXPLORING IDEAS—GENERATING, PLANNING, AND DRAFTING
8. 8.1 Argument writers research relevant social issues to gather and determine multiple claims to anticipate the alternate views of readers.

8.2 Argument writers identify, organize and prioritize their evidence, anticipating a reader’s

alternate viewpoint. This work enables writers to develop a line of reasoning that connects the supporting data to the claim.

9. Argument writers review notes or revisit the texts to organize the key points, evidence, and explanation. This work enables writers to develop a line of reasoning that connects the supporting data to the claim.

DEVELOPING IDEAS—REVISING AND EDITING
10. Argument writers revise by rethinking their language for both tone and meaning. They use language that demonstrates they are knowledgeable about the issue in their essay.

11. Argument conclusions move the argument forward and clarify the new thinking that has emerged as a reader engages in thinking about the reviewer’s/essayist’s claim.

12. Arguments can be weakened with writing that is confusing or grammatically incorrect. Sentence variety that requires more sophisticated punctuation can trip up a good essay. Use signal words to double-check your punctuation and strengthen your syntax.

	Post-Unit Assessment Task

	How effective are films that intentionally focus on a social issue? After viewing My Sister’s Keeper (or other film) and reading related texts, write a film review that discusses one social issue exposed in the film and evaluates how effectively the characters and events deal with this social issue. Be sure to support your position with evidence from the texts.

Argument Rubric—Developing a Line of Reasoning
	
	Highly Proficient
	Proficient
	Not Yet

	Focus
	Addresses all aspects of the prompt with a highly focused and convincing response.
	Addresses the prompt and stays on task; provides a generally convincing response.
	Attempts to address the prompt but lacks focus or is off-task.

	Reading/Research
	Demonstrates accurate and effective use of reading materials to develop argument or proposal and a solid understanding of content as presented in the prompt.
	Demonstrates generally effective use of reading materials to develop argument or proposal and an understanding of content as presented in the prompt.
	Demonstrates weak use of reading materials to develop argument or proposal.

	Controlling Idea
	Establishes a substantive and credible claim or proposal.
	Establishes a credible claim or proposal.
	Establishes a claim or proposal but is weak or off task.

	Development
	Develops a detailed and convincing argument or proposal; provides relevant evidence in the form of examples or explanations with statements from reading material.
	Develops a satisfactory argument or proposal using reasoning and adequate detail to support claim or proposal; provides relevant evidence from text(s) in the form of examples or explanations relevant to the argument or proposal.
	Attempts to develop an argument or proposal but lacks sufficient reasoning and/or detail to support the claim; does not provide relevant and/or sufficient evidence from texts in the form of examples or explanations relevant to the argument or proposal.

	Organization
	Applies an appropriate text structure that develops reasoning; applies a logic model, such as deductive reasoning.
	Applies an appropriate text structure that develops reasoning.
	Provides a weak text structure; composition is confusing.

	Conventions
	Demonstrates a well-developed command of standard English conventions and cohesion; employs language and tone appropriate to audience and purpose.
	Demonstrates a satisfactory command of standard English conventions and cohesion; employs language and tone appropriate to audience and purpose.
	Demonstrates a weak command of standard English conventions; lacks cohesion; employs language and tone that are not appropriate to audience and purpose.

	Arguments are everywhere*
	Session 1

	Quotation
	 “Young children know that some ways of using words will get them the results they want and others won’t, and they use language to persuade in their self-interest.” -Rex, Thomas, Engel

	Preparation
	· Copy and prepare individual student inspirational quotes to be taped into their readers’ notebooks.

· Research and find two types of articles: 1) news that instigates a stance/claim and provides data allowing a reader to support a variety of stances/claims; 2) Op Ed pieces or feature articles from a current magazine or local paper that present an argument and state a claim;
· Computer and LCD or DLP projector

· Select several websites reporting facts about ordinary events. These fact sites will immediately engage students and elicit a stance/claim on the subject

· Prepare the pre-unit assessment task for students

· Helpful Online Resources for this Topic:

· www.whoknew.news.yahoo.com

· www.huffingtonpost.com Select any of the Most Popular on HuffPost.

· Any online news home page (Yahoo, Google, etc.)

· Blogs

	Teaching Point 1.1

	Writers of argument find that argument is everywhere. Arguments are formed and defended throughout daily events. It is as natural to us as storytelling.
Use the following process to explore daily arguments. Break the session into a series of steps that include teacher modeling and student engagement.

	Active Engagement
	Teacher models and thinks aloud: Model the process students might use to identify the ways they argue daily.

Step 1: Identify arguments of self-interest in daily life.

· Model a way you use argument in your daily encounters: persuading your child to clean his room, buying a new outfit or pair of shoes that you can’t afford, or avoiding healthy eating or exercise. Most of these arguments are based on self-interest. However, some may be intended to persuade someone to see an issue in a specific way.

· Create a t-chart. List 2-3 times you formed an argument and were convincing.

Times I Convinced Someone

Times I Convinced Myself

Step 2: Use “I” statements to explore and focus the argument.

· Select a daily argument. Focus on arguments of self-interest. We want to defend a position we value or achieve a goal.

· Make an “I” statement. Select something from your lists that you want to defend or achieve. Use the stems to explore your position.

· Defend: 1) I don’t want to _____________. Instead I want to ______________. 2) I can see you don’t understand __________. Let me help you see _________.

Achieve: 1) I’m doing this_______________ because ____________________, 2) If I just do _____________________ then ___________________________.
Task for students: Select an “I” statement that makes a claim about something you want to achieve or value for others to achieve.
Turn and talk aloud: State your claim and add evidence and reasons to explain your position.

Teacher: Ask two partners to share an argument that seemed focused and convincing.

	Teaching Point 1.2
	Every day we encounter ideas in the news that prompt us to create a stance/claim. Arguments are found in feature articles and opinion pieces in the news and online. Blogs are a 21st century opportunity for individuals to state their stance/claim on a variety of subjects.

	Active Engagement 2
	Model and Think aloud: Select a short article students have not read before and states the claim in the middle or end of the article.
Instruction to students: Scan it quickly, looking for the claim. Label the claim.

Reread to find and label the types of evidence.

	Independent Practice and Share
	Preparation Task: Read the second article and find the claim and label the types of evidence.

Turn and talk: Compare claims and types of evidence with a partner.

Report-out: Come to consensus on the location of the claim and the types of evidence.

	Assessment
	Pre-unit assessment task: Can film make an impact on a person’s view of a social issue? After reflecting on films that have persuaded or influenced you to think or act in a specific way, write 2-3 paragraphs that discuss the social issue in the film, state the impact the film made on the way you think about or act when faced with the social issue, and explain how the filmmaker, the actors, or the story influenced you.

Rex, Lesley A; Thomas, Ebony Elizabeth; and Engel, Steven. “Applying Toulmin: Teaching Logical Reasoning and Argumentative Writing. English Journal 99.6 (2010): 56-62
	Arguments depend on different types of evidence.
	Session 2

	Preparation
	· Select and copy new articles similar to essays used yesterday.

· Create a chart: Types of Evidence [add to chart as you find evidence in the articles].

	Teaching Point #1
	Arguments depend on a clear stance/claim, but they also depend on valid evidence. There are several types of evidence that support arguments and effectively convince readers.

Films may move beyond entertainment and intentionally build an argument or series of arguments on a social issue. Analyzing the ways the author, director, actors, and cinematographers build the arguments is part of the larger task of reviewing a film.

Although these sessions trace the argument, claims, evidence and warrants of the film, additional evidence can be identified through the decisions of the directors, actors, and cinema-graphic artists.

	Active Engagement
	Teacher models and thinks aloud: Read the opening of an article. Identify and label the parts as they appear in the opening: claim, types of evidence that support the claim, and passages that explain and connect the evidence.

· Bracket the evidence and think aloud to label the evidence: 1) example/story; 2) fact/statistic; 3) statement from an authority; 4) emotional appeals. DO NOT INDICATE WHICH BIT OF EVIDENCE IS MOST VALID.

Highlight sentences that explain or connect the evidence.
Students continue identifying and numbering evidence and highlighting explanation in partnerships for the next 2 paragraphs or so.
Turn and talk: Students compare and adjust their labeling prior to reporting out.

Report-out: Have students indicate the number of times each type of evidence is included in the text.

· Then name three of the most common types of evidence: 1) facts/statistics; 2) examples/stories; or 3) direct quotes or statements made by authorities in the field; 4) emotional appeals. Label a few examples of evidence.

· Ask students to continue labeling the evidence they have already found.

· Report out and keep a tally to identify which element is included most.

· What bit of evidence is most convincing? Why?

	Independent Practice
	Mini-Task: Students will reread and identify the most important piece of evidence in an essay and complete a notebook entry: Why does this evidence convince a reader?

	Share
	Turn-and-talk: Students, with partners, compare the evidence selected and come to consensus on the most valid bit of evidence. They will decide who will report out and be prepared to explain the choice.

Report out to identify the divergent views existing in the classroom. Select the most convergent choices and listen to the explanations. Use discussion or a class vote to choose the most valid piece of evidence. (There may not be a single “right” answer.)
Optional Inquiry Question: What type of evidence seems to be the most convincing? Why is this type of evidence so convincing?

	 Exploring a Subject Produces a Stance/Claim
	Session 3

	Preparation
	· View the film to identify stopping points.

· Write the stop series. Adjust writing series if necessary.

· Revise turn-and-talk questions to fit film being viewed.

	Teaching Point
	Argument writers develop a line of inquiry as they explore a subject. This line of inquiry will eventually produce a stance/claim. Writers and readers become invested in this stance/claim.

	Active Engagement
	View the film, stop, write on the board, and talk process with students: explain how they should view the film, become familiar with the topics and issues embedded in the film, and develop a line of inquiry. This line of inquiry will eventually develop a stance/claim on a character in the film and/or a social issue explored in the film.
[Students’ skills to develop: Determine point of view; cite textual evidence when writing or speaking to support conclusions drawn from the text; read closely to determine what the text says explicitly and to make logical inferences for it.]
Mini-Task: Stop to summarize the movie or reading. Ask and write: What is at stake?

	Day 1 Viewing
	SCENES
	WRITE AND TALK – Student Directions

	Viewing & Reflecting

Stop #1

	1. Anna: Voice-over introduction to her

2. Brian: Voice-over his view

3. Campbell: Voice-over his view

Stop #1: “Good for you.”

	· Summarize: Briefly summarize the story to this point.

· Take a Position: What is at stake? Which character portrays the problem? Provide evidence to explain your answer.

· Notice: What lines of dialogue or actions point to a social issue?

· Turn and talk: How can Campbell say, “Good for you.” What would you say?

	Viewing & Reflecting

Stop #2

	1. Sara: Voice-over and back story

2. Jesse: Present scene and Voice-over and then Back-story—Present Scene

Stop #2: Brian: “A donor child?” Or Anna: “I don’t want to do it anymore, Mom.”

	· Summarize: Briefly summarize the story to this point.

· Take a Position: What is at stake? Which character portrays the problem? Provide evidence to explain your answer.

· Notice: What lines of dialogue or actions point to a social issue?

· Turn and talk: How can the doctor recommend this? If you were the parent, what would you choose?

· Whole Class Conversation

· Create a Chart: Social Issues Exposed in My Sister’s Keeper
· List Social Issues: Gather issues students have identified in the first two sections viewed.

	
	SCENES
	WRITE AND TALK

	Viewing & Reflecting

Stop #3
	1. Present

Stop #3: Brian: Sides? Are there sides now?

	· Take a Position: Whose side are you on? State the character you would stand behind at this moment.

· Notice: List two or more pieces of dialogue, actions, thoughts that define the character’s stance/claim.

· Focus: Write the character’s stance/claim as you see it. Use words from the film in the stance/claim.

· Turn and talk: Explain your choice using the 2-3 bits of evidence you collected during writing. As you talk and listen, you may add or change your evidence in your notebook.

· Chart Character Stance/claims: List the characters students side with. Write the character’s name and a stance/claim (selected from one student or through class consensus).
· Create Character Groups: Identify the character choices. Assign students to character groups. They will sit in character groups for class tomorrow: Anna’s will sit together; Sara’s will sit together, etc.

	Exploring a Subject Produces a Stance/Claim
	Session 4

	Preparation
	· Review a few notebooks to identify the qualities of writing observed in the entries:
· Specific language, facts, examples, details from the film

· Clarity of stance/claims

· Prepare charts that model one or both of the areas researched to increase quality of specifics and stance/claims
· Revise turn-and-talk questions to fit film being viewed.

	Teaching Point
	Argument writers identify and explore multiple stance/claims as they go deeper into a subject.

	Active Engagement
	Directions for students: Choose one question listed below. Write for 7 minutes using details from the film or your own reading/knowledge.

· What social issue do you care about? Choose a social issue or an idea presented in the film and write why this issue matters to you.
· What in your experience makes you care about a social issue or idea exposed in a film? Provide specific examples or facts and reasons why it matters to you.

[Students’ Skills to develop: Analyze author’s development. Read closely to determine what the text says explicitly and to make logical inferences from it; cite textual evidence when writing or speaking to support conclusions drawn from the text.]
Mini-Task for students: Collect words, actions, facts, stories from the film that support the character you align yourself with. Define the character’s stance/claim. Use the evidence you have gathered to explain the character’s position and why you agree with him/her.
Question to Focus Viewing: What is true and should be known about the character’s position? What issue does he/she seem to be championing?

	
	SCENES
	WRITE AND TALK – Instructions for Students

	Viewing &

Reflecting

Stop #4
	1. Past

2. Kate: Voice-Over

3. Present: Court Scene

4. Brian: Voice-Over

2. Present: Judge’s Chamber Scenes

Stop #4: End of Judge’s Chamber Scene

	· Focus: Are you still standing behind the character you chose a bit ago? Why?
· Take a Position: Write a stance/claim that clarifies this character’s position. Then write as if you are talking to the character you want to stand behind. What would you say to him or her? Tell them why you believe in their stance/claim (viewpoint). Give them examples from the action and dialogue in the film to support your statements.

· Character Group Share: Group members should read around their responses. As they listen to each other, they will notice the evidence or reasons that seem most important. The writer will star the evidence that matters most to the listeners. The group will identify and record the repeated evidence, and select the most important bit of evidence.

	Viewing & Reflecting

Stop #5
	1. Present: Scenes following Jesse out on his own

2. Present: Dr. Chance gives the news

3. Past: Kate meets Taylor

4. Sara: Voice-Over

5. Prom Scenes

Stop #5: Taylor: “So I’m glad I’m sick.”

	· Identify Multiple Views: Create a t-chart. List dialogue and actions/events that support the two views the film suggests.
Having cancer

ruined Kate’s life.

Having cancer

improved Kate’s life.

· State a Position: Select one view and state your stance/claim.

· Character Group Conversation:
1. Does your character agree with Taylor’s view?
2. How did a life threatening disease impact the life of your character?

	Active Engagement

OPTIONAL
	Character Groups identify what is at stake for this character.

· Create a whole-class chart of the issues that students think are being examined (on any level) in the film.

· Groups will select 2 issues that matter to their character.

· They will create a t-chart listing the evidence in the film that causes the audience to think about this issue/idea.

Issue #1

Issue #2

	Arguments always have Multiple Stance/Claims
	Session 5

	Preparation
	· Prepare an example of a line of reasoning by labeling the parts: stance/claim (claim), evidence (data), explanation (warrant).

· Revise Turn and talk questions to fit film being viewed.

	Bell Work
	1.

	Teaching Point
	Argument writers research and collect evidence to clarify the multiple stance/claims and develop a theory from the evidence.

	Active Engagement
	Direction to students: Choose one of the questions listed below for response. Write for 7 minutes using details from the film or your own reading/knowledge.
How are the men in the family portrayed? Why would the screenwriter and director choose to present the men in this way? Provide specific examples to support your stance/claim.

How are the women in the family portrayed? Why would the screenwriter and director choose to present the women in this way? Provide specific examples to support your stance/claim.
[Skills for student development: Analyze author’s development; determine word choice.

Read closely to determine what the text says explicitly and to make logical inferences from it. Cite textual evidence when writing or speaking to support conclusions drawn from the text.]

Mini-Task: Collect words, actions, facts, stories from the film that support the character you align yourself with. Define the character’s stance/claim. Use the evidence gathered while viewing the film to analyze the cumulative effect of words/phrases used in character dialogue or voice-overs.
Question to Focus Viewing: Which character needs to consider a different view of the situation?

	
	SCENES
	WRITE AND TALK

	Viewing & Reflecting

Stop # 6
	1. Past: Taylor’s death scenes

2. Present: Sara is fighting with the hospital staff

3. Present: Back to Jesse out on his own and Voice-Over

4. Present: Kate and Sharon talking about the lawsuit.

Stop #6: End of scene with Kate and her sister discussing the lawsuit.

	· Focus: Are you still standing behind the character you chose yesterday? Why?

· State Alternate Positions: Which character doesn’t understand your viewpoint? List words and phrases taken from the character’s dialogue and voice-overs he/she uses to support his/her stance/claim or push his/her view on others. What is the tone of this language? How does it impact other characters?

· State Your Position & Develop a Line of Reasoning: Write as if you are talking to this character. Begin with his/her opposing view inserting his/her words into the blanks below. Then state your stance/claim after “however.”

You believe ___________________________,

 stance/claim of other-character’s view

and you point to this evidence in the film____________________________________.

 key evidence of alternate view

I understand your position; however, I believe ______________________________________.

 group-character’s view

Here is one example that convinces me:

 key evidence

 and this is why it seems convincing __________

_______________________________________.

 reasons and explanation

Here is another example that convinces me:

_______________________________________ and this is why it seems convincing __________

_______________________________________.

And if you see it from my view you will understand ______________________________.

 conclusion

Develop your argument with specific details, examples, and facts from the film. Carefully choose your language to be convincing to tell this character why his/her view is not valid.

· Character Group Share: Groups will share their responses; decide which character they want to speak to, and select one group member to speak for their character group. The speaker will state the stance/claim they believe this other-character needs to understand and give examples and reasons for this stance/claim. They will explain their thinking to create a line of reasoning that connects the examples/reasons.
Teacher Role: Play the role of Argument Police—as speakers talk. Define your job as listening for stance/claims, evidence and reasons. You will also be listening for emotional appeals that lack evidence. Speakers want to remove those appeals from their arguments.

Remind Speakers: to state the stance/claim first and then take notes to listen for the pieces of evidence and the reasons. Point out the emotional appeals that lack evidence after the speaker talks.
Side-Writes and Conversations

These conversations should be evidence-based stance/claims. Students will consistently state a stance/claim and support their stance/claim with evidence from the film.

Option 1: Male Characters

1. Why are the men so quiet? Why doesn’t Brian state his positions more clearly? What does he want? What is your opinion of him? Would you want him as a husband?

2. What does Jesse want when he comes home late? What position does he take in the conflict? Why? What is your opinion of him? Would you want him as a brother?

Option 2: Character dialogue

Select a single character to study. Review your notes. What words and phrases seem to repeat or stand out in the evidence you have gathered or your writing about the film? How does the language a character uses impact the way he/she is viewed by other characters?

	Viewing & Reflecting

Stop # 7

	1. Present: Hospital Scenes

2. Fight at home

3. BEACH SCENES

Pause after Beach Scenes and assign note taking for court scene and Anna’s voice-over.

4. Anna: Court Scenes & Voice-Over

5. Phone Scene

6. Court Scenes

7. Past: Kate’s drinking and anger

8. Present: Court Scene

9. Campbell’s epileptic fit

Stop #7: Stop after Campbell’s epileptic fit.
	· Viewing Notes: Students will take notes as they watch this part of the film. Anna reports the facts and opinions of the authorities in her Voice-Over.

· Reflect & Focus: What words from the court scene stay with you? Why do they seem important?

· Turn and talk: Should Anna win her case or lose it? Use 2 facts from your list of notes taken from the court scenes and Anna’s voice-over to support your stance/claim.

	Precise claims emerge from developing alternate or opposing claims.
	Session 6

	Preparation
	Revise turn-and-talk questions to fit film being viewed.

	Teaching Point
	Argument writers abandon or revise stance/claims as they understand the multiple views represented in an argument.

	Active Engagement
	Directions for students: write for 7 minutes using details from the film or your own reading/knowledge.

Select a social issue from the list you and your classmates created as you watched the film.

Why is this issue important to you? How might this issue impact your life or the lives of people you know?
[Skills for students to develop: Introduce precise claim(s).

Read closely to determine what the text says explicitly and to make logical inferences from it. Cite textual evidence when writing or speaking to support conclusions drawn from the text.]

Mini-Task: Identify a social issue, then write alternate and opposing claims to develop a precise claim to support with evidence.
Question to Focus Viewing:

· What single issue or idea does the film portray most effectively?

· How does the screenwriter make this effective?
· How does the director make this effective?

	
	SCENES
	WRITE AND TALK

	Viewing & Reflecting

Stop # 8
	1. Past: Scene when Kate asks for help

2. Present: Judge at hospital, family members come to visit

3. Present: Kate asks for time with Mom

Stop #8: As the camera goes to the wide-angle in the hospital room after Kate speaks to her mother.
	· Turn and talk: What do the family members see when they visit? What don’t they see? What should someone in the family tell them?

	Viewing & Reflecting

Stop # 9
	1. Anna: Voice-Over and closing scenes

Stop #9: End of film.

	· Focus: Why is it important to know that Anna won?

· Reread and Choose: What social issue seems most important at the end of the film?

· State Multiple Positions: Write several claims that portray the multiple views (alternate and opposing views) on this issue.

· Focus and State a Position: Then write a precise claim using words from the film that seem appropriate and convincing.

· Develop a Line of Reasoning: Write a paragraph or two to support your claim. Provide examples from your notes to support your response.

· Turn and talk: Does the ending help or hurt the social issue that matters to you in the film?

· Whole-Class Conversation: Which social issues matter most? Which ones are effective? Which ones needed more support? Can you connect specific characters to specific issues?

	Assessment
	Mid-unit assessment task: What is the social issue being exposed in this film? Why should anyone care about this social issue? After viewing My Sister’s Keeper [or other film] research films that are currently in theaters. Which of these films intentionally expose a social issue. Select one film that seems to expose a social issue and view it in order to identify the claim and counterclaims made in the film about the issue. Write 2-3 paragraphs that state the claim and counterclaim the film exposes and evaluates how effectively the filmmaker, actors, or story influenced your thinking or actions around the issue.

	Studying an Argumentative Genre—Film Review
	Session 7

	Preparation
	· Select and copy several reviews of a film from various sources and of varying lengths. Select a trio of reviews that are about a film other than My Sister’s Keeper. Make copies of these for the independent practice
· Create a Chart of the Elements of Film Reviews

· My Sister’s Keeper Resources: You may find other films in these same locations.
· New York Times Review

· Guardian.co.uk

	Teaching Point
	Argument writers study the genre to identify the structures, craft and formats.

	Active Engagement

	Teacher models and thinks aloud: Select a single review to collaboratively read and annotate. As you identify and annotate an element, put a check in the chart.

Element

Film Review #1

Film Review #2

Film Review #3

Claim

Counter-claim (alternate view)

Hook with Emotional Appeal

Film Summary

Scene Summary

Plot Analysis

Characterization Analysis

Background of actors, directors, cinematographers, etc.

Technical decisions

Commentary: criticism or praise

Other:

	Independent Practice

	Mini-Task for students, working in groups: Read two more reviews, annotating the elements. Compare your annotations with your group. Come to consensus on the elements included. Identify a reporter to share the group’s findings.

Teacher differentiation: Confer to support students as they identify the elements in reviews that are structurally different, but contain some of the same elements as the model review.

	Share
	Report-out: Chart the findings as group reporters share the elements found in the reviews.

· Reread sections of reviews that have divergent labels to clarify the range of ways a specific element can appear in various reviews.

· Identify common and probably “required” elements that are in all reviews.

· Identify interesting and engaging elements. Reread these engaging elements for close study of how the writer makes this element engaging.

	Researching social issues develops a critical eye
	Session 8

	Preparation
	Prepare copies of the post-unit assessment prompt: How effective are films that intentionally focus on a social issue? After viewing My Sister’s Keeper (or other film) and reading related texts, write a film review that discusses one social issue exposed in the film and evaluates how effectively the characters and events deal with this social issue. Be sure to support your position with evidence from the texts.
Students will need access to computers, too, for this session.

	Teaching Point 8.1
	Argument writers research relevant social issues to gather and determine multiple claims to anticipate the alternate views of readers.

	Independent Practice

	· Introduce the film review assignment.

· Introduce the process students will use to write the film review:
· Research a social issue exposed in the film in order to understand it.

· Identify a stance/claim on this social issue, utilizing the “insider” language of authors who write about it.

· Identify evidence that might support your stance/claim on the issue from the film, supporting readings about the social issue, or other sources.

· Revisit the film, your notes, and previous conversations to evaluate the effectiveness of the characters and events.

· Develop a claim for the film review, organize the key points and evidence, connect the evidence with explanation and conclude the review.
· Review the essential and interesting elements in film reviews; plan the structure of the review. Draft.
Students will work in collaborative groups to do Internet research on social issues in the film. Groups will create a bibliography that contains 2-3 articles on each social issue. Articles on the same issue should discuss different angles or views of the issue.

	Teaching Point 8.2

	Argument writers identify, organize and prioritize their evidence, anticipating a reader’s

alternate viewpoint. This work enables writers to develop a line of reasoning that connects the supporting data to the claim.

	Active Engagement
	Teacher models and thinks aloud:

· Demonstrate the process of finding and analyzing an article. Show students the value of an informational article. Notice that some articles that help a writer determine a stance/claim are informational. They provide information that defines the issue clearly and enables a writer to decide on a stance/claim. Looking for these articles is as valuable as looking for articles that take a stance/claim and argue this stance/claim.
Demonstrate identifying the “insider” language the authors use to talk about the social issue.
Preparation Task for students: Reread one of the articles you selected in yesterday’s research. Highlight “insider” language that seems important to adopt for your review. Identify one reason it seems important: 1) technical language; 2) stylistic language; 3) concise language usage.

Turn and talk: Share and compare “insider” language choices and the reasons you each selected them.

	Independent Practice
	Mini-Task: Reread and identify the social issues you will include in your review. Research articles for specific evidence, “insider” language, and perspectives in the articles that might be used in your review. Create a list of claims that have similar and alternate views of the film.
 Teacher intervenes to differentiate: Confer to support students as they identify the evidence in reviews and the various claims they could use for their review.

	Share
	Turn and talk: Students compare their findings with another individual or pair to compare their list of claims (similar and alternate views of the film).

Report out (select an option that will support students)

1. Identify the divergent views existing in the classroom.

Ask: What type of evidence seems to be the most convincing? Why is this type of evidence so convincing?

	
	Optional Session

Revisit the film to evaluate the effectiveness of characters and events. Do this session before planning the essay draft.

	Preparation
	Predict and identify 2-3 key scenes to revisit based on student stance/claims.

	Teaching Point
	Argument writers revisit the texts to evaluate its effectiveness. This work identifies the key points, evidence, and explanation.

	Active Engagement
	[Student skills to develop: Analyze how a series of ideas are introduced, developed, and connected; evaluate the argument and specific claims.]
Mini-Task: Re-watch scenes of the film and take notes, gathering specific evidence to support claims and evaluate the characters and events.
Teacher directions:

· State a stance/claim a student is using and the purpose of re-watched the film.

· Summarize the actions that occurred before the scene to be re-watched.

· Focus student viewing on intentions of dialogue, actions, camera angles, physical appearance of characters or voice-overs.

· View a few minutes of the film, stop and think aloud the details you notice and what they suggest about your stance/claim.

	 Writers uses strategies to structure their evidence and explanations
	Session 9

	Preparation
	Review the S-E-W strategy handout (see attached sheet). Print copies of the handout for students.

Prepare copies of an article that students can use alongside the S-E-W sheet.

	Teaching Point

	Argument writers review notes or revisit the texts to organize the key points, evidence, and explanation. This work enables writers to develop a line of reasoning that connects the supporting data to the claim.

	Active Engagement
	[Skill for students to develop: Analyze how a series of ideas are introduced, developed, and connected.]

Teacher thinks aloud: Review or introduce the S-E-W strategy for planning an essay. This may have been used in a prior unit.

	Independent Practice
	Mini-Task: Read and outline an article using the S-E-W strategy. Identify the common elements used in movie reviews.

· Write the stance/claim the writer will argue in their essay.

· List the key points you have established. Fill-in the Evidence 1 and Warrant 1 sections of outline to define what they are and how they are connected.

· Point out the elements of effective evidence: summary or specifics, words or phrases, dialogue, actions or details from film.

· Point out elements of effective explanation: Viewer reaction and thinking caused by the characters or events. Viewer reaction to the characterizations or acting decisions intended to portray emotions or ideas.
Using the SEW strategy and the research and notes taken during the close reading/viewing of the film, students outline and draft their film reviews—the post-unit assessment task.

	Share
	· Partners assess evidence of specific elements.

Basics of Argumentation 10: Session 9
SEW Strategy for Planning an Argument
STANCE/CLAIM: ___

__
KEY POINT: __

__

EVIDENCE #1: ___

__

__

Warrant #1: ___
__
EVIDENCE #2: __

__

__

Warrant #2: ___

__
KEY POINT: __

__

EVIDENCE #1: ___

__

__

Warrant #1: ___

__
EVIDENCE #2: ___

__

__

Warrant #2: ___

__
	Revising to Develop Effective Use of Diction to Engage a Reader
	Session 10

	Preparation
	Prepare a clean copy of a movie review students have previously read.

	Teaching Point

	Argument writers revise by rethinking their language for both tone and meaning. They use language that demonstrates they are knowledgeable about the issue in their essay.

	Active Engagement
	Teacher models and thinks aloud: Read and annotate the first two paragraphs of the review, identifying the language that engages a reader in one of the following ways:

1. Emotional Appeal: positive or negative

2. Technical Vocabulary: about the film or social issue
3. Concise control of language
Task for students: Reread one of the next two paragraphs of the review using the same process.

Turn and talk: Share and compare annotations.

Report out: Identify the types of annotations student made. Ask several students to identify and explain the most engaging word choice: What word choice was the most engaging? Explain your thinking.

	Independent Practice

	Mini-Task: Reread your draft on the and highlight and annotate your word choice intended to engage a reader. Or trade papers with a critical friend who will highlight and annotate your draft for engaging word choice. Use your findings to plan revision. Note that this review might cause any of the following to occur:
1. Add and/or cut words to increase engagement.

2. Reorganize the review to increase engagement.

3. Add and/or cut whole paragraphs to increase clarity.

4. Add and/or cut whole paragraphs to increase supporting evidence.

Intervention to Differentiate: Confer to support students as they self or peer review the drafts and as they plan and revise their draft.

Creating Conclusions that Strengthen an Argument

	
	Session 11

	Preparation
	Prepare a clean copy of a movie review students have previously read that includes a conclusion that moves forward to a new insight or comment.

	Teaching Point

	Argument conclusions move the argument forward and clarify the new thinking that has emerged as a reader engages in thinking about the reviewer’s/essayist’s claim.

	Active Engagement
	Teacher models and thinks aloud: Read and trace the line of reasoning in the review. Indicate when a new angle, insight, or perspective is evident in the review.
Task for students: Read and identify new angles, insights or perspectives in the conclusion. Underline the sentence that adds this new idea to the review.
Turn and talk: Share and compare the sentence that states the new idea.
Report out: Identify the sentences and discuss why moving forward to a new comment is effective and engaging.

	Independent Practice

	Mini-Task: Reread your essay, annotating the new angles, insights or perspectives in the line of reasoning. Then read your conclusion and determine if it also moves forward to new thinking. Revise or write a conclusion that moves forward to new thinking.
Teacher intervenes to Differentiate: Confer to support students as they self- or peer-review the drafts and as they plan and revise their draft.

	Share
	Turn and talk: Students compare their findings with another individual or pair to compare their list of claims (similar and alternate views of the film).

Report out (Select an option that will support students.)

1. Identify the divergent views existing in the classroom.

2. Ask: What type of evidence seems to be the most convincing? Why is this type of evidence so convincing?

	Strengthening an Argument through Careful Editing
	Session 12

	Preparation
	Prepare a student sample that contains a few errors that might cause confusion.

Create a blank chart titled: Careful Editing for Strong Arguments

Confusion

Careful Editing Repair

	Teaching Point

	Arguments can be weakened with writing that is confusing or grammatically incorrect. Sentence variety that requires more sophisticated punctuation can trip up a good essay. Use signal words to double-check your punctuation and strengthen your syntax.

	Active Engagement
	Teacher models and thinks aloud: Read and notice the common grammatical and syntactic confusions created by this writer. Name the problem, write the example of it on the chart, and write the repair on the chart as well.
Task for students: Read your own draft and identify 1 or 2 other confusions that could be repaired with careful editing.
Turn and talk: Share and compare the confusions and the repairs.
 Report out: Add confusions (new types) and the repairs to the chart.

	Independent Practice

	Mini-Task: Reread your essay, identifying confusions and making repairs. Annotate the draft to indicate the careful reading in preparation for editing. Ask a peer to do a second reading and leave annotations in the margin. Your peer-editor will annotate with a different color ink.
Teacher intervenes to differentiate: Confer to support students as they self- or peer-review the drafts and as they plan and revise their draft.

	Share
	Report-out: Add new types of confusions students found in their reviews. Use this chart to compile a list of “common” confusions that impact a reader.

Works Cited
· Allison, Jay and Gediman, Dan (edited by). This I Believe II: More Personal Philosophies of Remarkable Men and Women
· Atwan, Robert. America Now: Short Readings from Recent Periodicals
· Bailey, Rick and Denstaedt, Linda. Going Places
· Graff, Gerald and Birkenstein, Cathy. They Say…I Say: The Moves That Matter in Academic Writing
· Lunsford, Andrea A., Ruszkiewicz, John J., Walters, Keith. everything’s an argument with readings
· Rex, Lesley A., Thomas, Ebony Elizabeth, and Engel, Steven. “Applying Toulmin: Teaching Logical Reasoning and Argumentative Writing”
· Toulmin, Stephen E. The Uses of Argument
Film Review

ELA

Common

Core

Standards

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

