MAISA
Curriculum Unit Plan

ELA Eleventh Grade
Writing about Fiction: Writing about the Impact of Author’s Craft
Writing about Fiction: Writing about the Impact of Author’s Craft
Description of the Unit

In the previous analytical reading unit, students read a variety of texts from the same genre and noticed writers' craft (e.g., hyperbole, diction, understatement, sarcasm, irony, genre choice). In this unit they build upon that knowledge as they do close reading and develop theories about which writer is most effective in conveying their intent, purpose, and meaning. They gather evidence and categorize it in order to develop a claim. They support that claim with a warrant and evidence as they write a literary essay.
Our model lessons are created based on a satire genre study preceding this unit. This would work equally well with any study of a genre, but teaching satire is requirement of the Common Core State Standards and could be addressed easily here.

Note: This unit is designed to build upon literary essay skills taught in previous years. Multiple types of paragraphs are taught in the 9th and 10th grades. Teachers may need to review these units if students have not already practiced these skills.

Assessment
 A rubric can be found at the end of the unit.
Teaching Points

Theory Building and Creating a Claim

1. Literary essayists create theories about their preferred authors as they review the collected evidence from their readings.

2. Literary essayists reread their texts to identify and connect evidence that supports their theory, which will become the essay’s claim.

Organizing Evidence to Develop a Line of Reasoning that Supports a Claim

3. Essayists construct a thesis paragraph that conveys a relationship (line of reasoning) that will be developed by the essay’s structure.

4. Literary essayists formulate body paragraphs with evidence to support their claim and warrant.
5. Literary essayists write conclusions that bring closure and additional insight to the essay. One way to do this is to make a connection to something beyond the work itself.

Revising and Editing

6. Literary essayists revise to eliminate wordiness and redundancy.

7.1 Literary essayists revise their essays to be sure that the essay follows a line of reasoning.
7.2 Literary essayists format and edit their essays to be sure that they follow the conventions of a literary essay and to eliminate errors that make the essay hard to read.
	
	Session 1

Creating Theories

	Preparation

	· Students should have their Reader’s/Writer’s Notebooks.

· Students should have their Collecting Text Bookmarks from the previous unit (or some other system that captures key lines).
· The teacher should have sample Collecting Text Bookmarks from the previous unit (or some other system that captures key lines) that they can use to model their thinking about how to categorize key lines for the use of writer’s craft.

	Connection

	In the previous analytical reading unit, students read a variety of texts from the same genre (our model uses satire) and noticed writers' craft (e.g., hyperbole, diction, understatement, sarcasm, irony, genre choice). In this unit they build upon that knowledge as they do close reading and develop theories about which writer is most effective in conveying their intent, purpose, and meaning.

	Teaching

Point

	Literary essayists create theories about their preferred authors as they review the collected evidence from their readings.
· Ask students to share who their favorite authors are and why. Record those responses on chart or butcher paper to post around the room. Briefly discuss the many ways that we evaluate whether we like a book.

· Explain that we will examine the readings and Collecting Text Bookmarks from the previous unit to determine which author they think most effectively uses writer’s craft to convey their intent, purpose and meaning in a particular genre.

· Model how you examine your collecting text bookmarks and create a theory about which one of the writers from the last unit was the best at conveying his or her message through the use of writer’s craft. Think-Aloud as you read each bookmark and evaluate the use of craft. Sort them in a logical fashion by physically placing them into groups of “excellent use of craft to convey meaning,” “good use of craft to convey meaning” and “fair use of writer’s craft to convey meaning.” (Use a document camera or ELMO if you can.)

	Active Engagement 1

	· Arrange students into teams, hopefully placing students with a partner who has read one or more of the same texts in the previous unit.
· Students talk though their decision-making on how to sort their bookmarks on a common text, and physically place their bookmarks in groups. This continues until all students have had a chance to discuss several of their choices.
· The teacher circulates throughout the room and clears up confusion or pushes thinking with questions or suggestions.

	Share 1a

	Students debrief their thinking process as several groups report out their partner work.

	Independent Practice 1

	· Students work independently to sort the rest of their bookmarks.

· The teacher circulates throughout the room and clears up confusion or pushes thinking with questions or suggestions.

	Share 1b

	Students share some of their results in a whole class discussion. The teacher might ask one or two groups who can serve as positive models to talk about their thinking and results.

	Teaching Point
	Literary essayists review the collected evidence from their readings in order to create theories about their preferred authors. (Same as above.)
•
Review the teaching point.
· Think-aloud as you model how to take the Collecting Text Bookmarks and create a theory from the organizing that you did. You could use this thinking frame: “I notice that most of the bookmarks in my ‘excellent’ pile are from __(name a text)___, so I think that this text must use craft the most effectively to convey meaning” Model writing this thinking in your Reader’s/Writer’s notebook. Continue by saying, “However, I’m not 100% sure yet, so I’m going to consider some alternate theories. Even though most of my bookmarks came from _______(name a text)____, I also remember that I thought that _(name a different text)____, was really effective, so I’ll consider a second theory as well and write it in my Reader’s/Writer’s notebook."

	Active Engagement 2

	· Students get back into their partnerships and discuss their thinking as they examine their “excellent use of craft to convey meaning” pile of bookmarks and look for patterns. Are most of the examples from one text? If so, they are probably ready to write a theory about which author is their favorite for use of craft to convey meaning.

· The teacher circulates throughout the room and clears up confusion or pushes thinking with questions or suggestions. After everyone has created at least one theory with a partner, students return to working independently.

	Independent

Practice 2

	Students continue to skim through their texts, looking for a second option. (They will have more time for an in-depth examination in the next session.) After they have decided upon a second theory, they write it in their Reader’s/Writer’s Notebook.

	Share 2

	Several students volunteer to read their theories aloud to the whole class. Discussion could focus on how different students have different theories and they are equally valid interpretations.

	Homework/ Extension

	Students might be asked to skim over their previous texts, looking in particular for the author’s use of craft, in order to be prepared for the next session.

	Assessment

	Exit Slip Task: Students write down two theories they have regarding their preferred author.

	
	Session 2

Rereading to Support a Theory and Create a Warrant

	Preparation

	· Students should have their Reader’s/Writer’s Notebooks.

· Students should have their texts from the previous unit and their Collecting Text Bookmarks.

	Connection

	In the previous session, students briefly examined their texts and Collecting Text Bookmarks in order to create theories of who the best author is in a particular genre (in terms of their use of craft to convey meaning). In this session, students will reexamine the texts to find evidence to support their theories and create a claim.

	Teaching

Point

	Literary essayists reread their texts to identify and connect evidence that supports their theory, which will become the essay’s claim. They create a warrant to connect their claim and evidence.
Teacher Model and Think-Aloud

· Review connection and teaching point.

· Literary essayists work to create a claim and find evidence to support it, but they also need a warrant, or a reason that connects the claim to the evidence. A warrant is usually the part of the sentence that comes after “because...” For example, a claim could be made about the best kind of chocolate chip cookie. “Mr. Pott’s cookies are the best because they have the most chocolate chips in them.” Someone else could have a different, and equally valid, claim about who makes the best cookies because they have a different warrant. “Mr. Simpson’s cookies are the best because they are the softest.”

· Think-aloud as you review your theory from the previous session.
My theory is that __________________was the author who best used writer’s craft to convey meaning because ___________. (The last part of the sentence is the warrant. A warrant is a reason or justification for the claim.) Continue thinking aloud as you make observations about which writer’s crafts the author used and how the choices were effective.

	Active Engagement

	Students work with a partner to review their theories from the previous session and share their thinking. They point out the evidence they have so far to support their theories. They brainstorm possible warrant(s) to connect their claim and evidence. If they discover that they cannot support their theory with evidence or cannot develop a warrant, they might need to change their theory.

	Independent Practice

	Students use their bookmarks, notes, and texts to analyze the use of devices. Writing in their notebooks, they create a warrant to connect the claim and the evidence and they search for more evidence to support their theories about which author best conveys intent by use of writers’ craft. By the end, They decide upon one theory and make it their claim.

	Share

	Students reread their notes. At this point in your thinking, have you found more evidence to support your theory? Does today’s work make you think that one author is clearly superior in his/her use of writer’s craft? Be sure to figure out exactly why you think one is superior (the warrant).
Turn-and-Talk: Students share their theories and final claim with a partner. Tell your partner how you have become more or less sure of your theories. Why is one better than another? Did you have enough evidence to support your initial theory or did you need to switch?

	Homework/ Extension

	Students might need more time to finish gathering support for their theories/claim or to change their theories and find the needed evidence to support their change.

	Assessment

	Exit Slip Task: In comparing the different authors you have studied, what have you discovered about the texts that you didn’t notice before? Have you changed your thinking about who is a better writer in terms of use of writer’s craft? Who do you think is the better author (claim) and why (warrant)?
Formative Assessment Task: Evaluate student exit slips to be sure that they have an arguable claim and warrant.

	
	Session 3

Building a Thesis Paragraph
*Depending on your students’ experience with literary analysis thesis paragraphs, this may be elaborated on or done briefly as a review.

	Preparation

	· Prepare copies of the handout Building a Thesis Paragraph.

	Connection

	In the last session, students gathered evidence to support a claim and develop a warrant. In this session, they will examine the structure of a thesis paragraph and develop their own thesis paragraph that includes their claim and warrant.

	Teaching

Point

	Literary essayists construct a thesis paragraph that makes a claim and connects the claim to the evidence with a warrant.
TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Distribute copies of the handout Building a Thesis Statement.
· Review the first section of the handout: Contents. Emphasize the fact that we write literary essays to prove claims about our interpretations.
· Think aloud as you review the first model thesis paragraph. Point out that the parts of a thesis paragraph might be included in a different order from the models, but these parts are all important and need to be there. *Note that the model thesis paragraphs included here are for example purposes only. You’ll want students to use their own texts and their own thinking.*

	Active Engagement 1

	Students work in partners to identify and label the parts of the second model thesis paragraph.

	Independent Practice 1

	Students work independently to create their own thesis paragraphs. The teacher circulates around and clears up confusion or pushes thinking with questions or suggestions.

	Share 1

	TURN-AND-TALK

Students discuss their first drafts of their thesis paragraphs. Partners give them feedback about what parts they have in their plan or what is missing.

	Homework/ Extension

	Students might need additional time to write their thesis paragraphs.

	Assessment

	Formative Assessment: Thesis paragraphs could be evaluated to see if students have a solid grasp or if they need an additional session to address confusion.

Writing about Fiction: Writing about the Impact of Author’s Craft
[image: image1.png]This document is the property of MAISA.

Session 3-Building a Thesis Paragraph
I. CONTENTS

A thesis paragraph must include the following:

· Text Reference: the title(s) and author of the texts read.

· Plot Summary: a brief review of what the author wrote about.
· Claim and Warrant: which author you believe is the best based on an analysis of use of writers’ craft as well as the reason why.
· Evidence: how you will prove the claim and what content you will use to provide it. For example, you will provide examples of writers’ craft that shows how your chosen author uses writers’ devices better than others.

Look at this model thesis paragraph to examine the parts.

Shakespeare’s Romeo and Juliet, Hamlet, and Macbeth are three of the best known plays in the world;
Author titles however, Shakespeare is not judged as one of the best writers ever simply because his plays are so
 popular and well know. His plays also reveal his superior ability to use writer’s craft to suit his purposes.

 Claim

 His plays not only wrestle with timeless themes such as love, deceit, and power, but they also are written
 Plot summary warrant

so that the word plays, iambic pentameter, and word choice used are perfectly chosen to convey the

 meaning that he intends.
II- Identifying the Parts
Underline and label each part of this thesis paragraph:
Many teenagers can recall reading Shel Silverstein’s poetry in elementary school. His funny poems about

 not doing chores, having bad manners at dinner and other silly things are familiar to many, but Shel

 Silverstein is not the best poet because he is so popular. His books Where the Sidewalk Ends, Falling Up,

 and A Light in the Attic are better than other children’s poetry books because they contain poems that
 show an exceptional use of writers’ devices.
	
	Session 4

Formulating Support Paragraphs to Expand on the Warrant

	Preparation

	· You might want to review the format for writing literary device paragraphs as found in the 10th grade Literary Essay Unit.
· Prepare copies of the handout Formulating Body Paragraphs to Support the Claim and the Warrant, or have students write the information in their Reader’s/Writer’s Notebooks.
· Preview this lesson, creating any needed models ahead of time.

· Students should have texts from the previous unit, their Collecting Text Bookmarks, any notes about key lines or evidence to support their claims, and their introductions.

	Connection

	In the last session each student wrote a thesis paragraph that introduced the argument, including the claim and the warrant. In this session students plan and write body paragraphs to support the thesis.

	Teaching

Point

	Literary essayists formulate body paragraphs with evidence to support their claim and warrant.
TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.
· Gather up your Collecting Text Bookmarks and any other form of key line collection you have. Project the handout and or write it on a whiteboard. Model your thinking for students as you organize key lines and put them into the categories. Think aloud as you make decisions about which devices are powerful examples of outstanding writing because they so perfectly convey the meaning that the author intended. Fill out both the device category and the example categories.

	Independent Practice

	Students work on filling out the table on the handout.

	Share

	Students share some of their decision-making with a partner, explaining how each example supports the claim and the warrant.

	Teaching Point

	Literary essayists formulate body paragraphs with evidence to support their claim and warrant.
TEACHER MODEL AND THINK-ALOUD
Using a completed chart (preferably completed using texts that students are not currently considering for their essays) think aloud as you make decisions about the order of the paragraphs. Point out that body paragraphs are typically organized in order of strongest example to weakest.

	Active Engagement

	Students share their tables from their handouts with a partner and discuss possible paragraph ordering. They share their thinking with their partner who asks questions and provides feedback.

Which paragraph is the strongest? Why do you think that? Is there another paragraph that might be equally persuasive?

	Independent Practice

	Students return to the handout and complete Part II.

	Teaching Point

	Literary essayists formulate body paragraphs with evidence to support their claim and warrant.
TEACHER MODEL AND THINK-ALOUD
Think aloud as your create a topic sentence that captures the point you are making in a sample first paragraph. Model using transition words that connect paragraphs if you do a sample second or third paragraph.

	Active Engagement

	Students work with a partner to write their first topic sentence. Partners provide feedback to help them revise and improve their topic sentences.

Does the topic sentence preview what the paragraph will be about? Does it mention a device? Is it clear?

	Share

	Student volunteers read their topic sentences or write them on the board so that the writer can get feedback from the teacher and class in order to make improvements.

	Independent Practice

	· Students finish writing their topic sentences individually.

· Then they need to make a decision about cutting their weakest paragraph. Three paragraphs will usually suffice for a literary essay.

· Students move to drafting in their writer’s notebooks or on computers. The teacher circulates around and clears up confusion or pushes thinking with questions or suggestions.

	Homework/ Extension

	Students will need plenty of time to complete the handout and work on drafting their body paragraphs. This may take several days.

	Assessment

	The handout could be collected to be used as formative assessment before students complete the drafting of the essay.

Writing about Fiction: Writing about the Impact of Author’s Craft
Session 4: Formulating Body Paragraphs to Support the Claim and the Warrant
I. Collecting Evidence to support the claim and the warrant

My claim: __

My warrant: __

My evidence:
	Literary Device Examined
	Example #1
	Example #2
	Example #3

	Device #1

	Device #2

	Device #3

	
	
	

	Device #4

Double check your work: Do all of your examples clearly support your claim and warrant? Discuss your thinking with a partner.
II. Organizing

Review the body paragraphs you have started planning. Determine which order they will go in and write the literary device you will discuss in each paragraph on the lines below. Remember: the strongest example will go first. Continue to list them in descending order of importance.

1. _______________________________
2. _______________________________
3. _______________________________
4. _______________________________
III. Drafting

Brainstorm your topic sentences. Since your body paragraphs will be organized in order of importance, you could choose some transition words from the following list to be included in your topic sentences: additionally, again, also, as well, besides, equally important, furthermore, in addition, moreover, and then.

Paragraph 1:

Paragraph 2:

Paragraph 3:

Paragraph 4:

IV. Making Decisions
You might only want to include three paragraphs. If so, choose to keep the three strongest paragraphs and cut the fourth.
V. Get Started

Move to your writer’s notebook or computer and begin drafting your body paragraphs.

	
	Session 5

Insightful Conclusions

	Preparation

	· Make arrangements for a computer lab or Media Center, or bring the appropriate resources to the classroom.
· Prepare a model conclusion paragraph or make a copy of the model provided here so that all can see.

	Connection

	In the last session students drafted body paragraphs. In this session they will write an insightful conclusion.

	Teaching

Point

	Literary essayists write conclusions that bring closure and additional insight to the essay. One way to do this is to make a connection to something beyond the work itself.

Review the connection and teaching point.

Model and Think-Aloud
Choose an author who is not currently being studied in this unit but who students are familiar with from something previously read. Read some researched information about the author and stop and think-aloud as you come across a piece of information that might lend itself to a larger understanding of the text. Show a model conclusion that you write in front of the class or have written before class. (Or show the fictional model provided here.) Think aloud as you write/review the model to make a connection between the historical period of the author and the text(s) the author wrote.

	Active Engagement

	Group students together with others who are writing about the same author. They find information about the author and time period that the author lived in. They should look for anything that might have influenced the writer or that the writer might have been writing about or in reaction to. After enough time, they share their findings and discuss what implications the information might have for writing a conclusion.
Describe the time period. How might this have affected the author’s writing? Which device(s)really seem(s) like the most appropriate choice according to the meaning the author conveys?

	Independent Practice

	Students continue to search for information about the author and/or time period until they have enough information to draft their conclusion. Referring back to the model as a guide, they draft their conclusion.

	Share

	In pairs, students share drafted conclusions. Partners give feedback on clarity and whether the conclusion connects to something beyond the work itself.

	Homework/Extension

	Students might need additional time to complete their research and/or conclusions.

	Assessment

	Exit Slip: Students should write what they are connecting to in their conclusions in order to show an understanding of the text that goes beyond the text itself.

Writing about Fiction: Writing about the Impact of Author’s Craft
Session 5: Insightful Conclusions – Model

Alice Murdock’s* collection of short stories is not simply a group of fictional accounts of a time period. These stories allow the reader a view into the inner workings of families during the 1890’s. Struggles with famine, feminism, and poverty are present in her stories because these were the exact struggles that inhabitants of Sletor Island were grappling with. Her use of metaphors is the perfect choice in that it serves to highlight and clearly reveal the bravery these people faced each day with.

*This is a fictional author and historical connection for example purposes only.

	
	Session 6
Revising to Eliminate Wordiness and Redundancy

	Preparation

	· Prepare samples sentences and passages that contain redundancy or wordiness.
· Prepare copies of the handout Reducing Wordiness and Redundancy.
· You might want to visit a website like http://grammar.ccc.commnet.edu/grammar/concise.htm for helpful information and a list of pleonasms: a phrase that repeats itself, like “12 midnight” or “final completion.” These should be avoided.

	Connection

	In the last session students wrote conclusions for their essays. In this session they will work to recognize and eliminate wordiness and redundancy in their drafted essays.

	Teaching

Point

	Literary essayists revise to eliminate wordiness and redundancy.
· Review the lesson connection and teaching point.

· Point out that redundancy means saying the same thing twice, but usually not using the exact same words. "Long sentences are not necessarily wordy, nor are short sentences always concise. A sentence is wordy if it can be tightened without loss of meaning." (Diana Hacker, The Bedford Handbook, 6th ed. Bedford/St. Martin's, 2002)

Teacher Model and Think-Aloud

· Think aloud as you show several examples of wordiness and redundancy. These might be teacher-created or, optimally, pulled from student papers (with no identifying information as to who the writer is). Talk through how each sample could be edited to be more concise.

	Active Engagement

	Distribute the handout Reducing Wordiness and Redundancy. Students work in pairs as they complete part I. The teacher circulates around the room to clear up confusion and reteach if students are struggling.

	Independent Practice

	Students work independently to complete part II of the handout. The teacher circulates around the room to clear up confusion and reteach if students are struggling.

	Share

	Choose students randomly to share a revised sentence/passage with the class.

	Independent Practice

	Students return to their literary essays and revise them to eliminate redundancy and wordiness.

	Homework/ Extension

	Students might need more time to complete the handout or to finish revising their essays for wordiness and redundancy.

	Assessment

	Handouts could be collected to check for student understanding.

Writing about Fiction: Writing about the Impact of Author’s Craft
Session 6: Reducing Wordiness and Redundancy
Part I Partner work
My sister, Hannah, is a member of our family and likes to eat chocolate.

My sister Hannah likes to eat chocolate.

What is the difference between these two sentences? Which one is better? Why?

The cat sat on top of the couch and cleaned his paws and fur.

The cat sat on top of the couch and cleaned his paws and laid there and cleaned his fur.

What is the difference between these two sentences? Which one is better? Why?

Revise the following sentences by eliminating unnecessary or redundant words:

· Colin, a student in Mrs. Smith’s class, is an excellent student.

· If the students in sixth hour could cooperate together they could earn better grades.
· Stephen made a false misstatement during the trial.

· The relationship between Charlene and Jim was nothing but past history.

· She returned back home when she finished her homework.
Part II Independent Work
Revise the following sentences by eliminating unnecessary or redundant words:
· Sheila debated whether or not she could get a job at her favorite dress shop.

· It was hard for Stephen to make a determination whether his best choice of a college was Eastern or Western.

· In the fall this October I’m going to rake leaves.

· It was absolutely essential that Sarah finish her report on time.

· Our boss Olivia gave us an alternative choice.
· With a little advance planning we should be able to get our homework done in record time.

· The students assembled together for a homecoming pep rally after school.

Writing about Fiction: Writing about the Impact of Author’s Craft
Session 6: Reducing Wordiness and Redundancy - Model
Part I Partner work

My sister, Hannah, is a member of our family and likes to eat chocolate.

My sister Hannah likes to eat chocolate.

What is the difference between these two sentences? Which one is better? Why?

The first sentence is redundant because it is clear that a sister is a member of the family.

The cat sat on top of the couch and cleaned his paws and fur.

The cat sat on top of the couch and cleaned his paws and laid there and cleaned his fur.

What is the difference between these two sentences? Which one is better? Why?

The second sentence is redundant because it can be shortened for conciseness without losing meaning.

Revise the following sentences by eliminating unnecessary or redundant words. There may be more than one correct way to revise them.
· Colin, a student in Mrs. Smith’s class, is an excellent student.

Colin is an excellent student in Mrs. Smith’s class. In Mrs. Smith’s class, Colin is an excellent student.
· If the students in sixth hour could cooperate together they could earn better grades.

If the students in sixth hour could cooperate they could earn better grades.
· Stephen made a false misstatement during the trial.

Stephen made a false statement during the trial. Stephen made a misstatement during the trial.
· The relationship between Charlene and Jim was nothing but past history.

The relationship between Charlene and Jim was nothing but history. The relationship between Charlene and Jim was nothing but the past.
· She returned back home when she finished her work.
She returned home when she finished her work. She went back home when she finished her work.
Part II Independent Work
Revise the following sentences by eliminating unnecessary or redundant words:
· Sheila debated whether or not she could get a job at her favorite dress shop.

· Sheila debated whether she could get a job at her favorite dress shop.
· It was hard for Stephen to make a determination whether his best choice of a college was Eastern or Western.

· It was hard for Stephen to determine whether his best choice of a college was Eastern or Western.

· In the fall this October I’m going to rake leaves.

· In the fall I’m going to rake leaves. This October I’m going to rake leaves.
· It was absolutely essential that Sarah finish her report on time.

· It was essential that Sarah finish her report on time.

· Our boss Olivia gave us an alternative choice.

· Our boss Olivia gave us an alternative.
· With a little advance planning we should be able to get our homework done in record time.

· With a little planning we should be able to get our homework done in record time.
· The students assembled together for a homecoming pep rally after school.

· The students assembled for a homecoming pep rally after school.
	
	Session 7
Revising, Editing and Formatting a Literary Analysis Essay

	Preparation

	· Prepare copies of the handout Revising, Editing and Formatting a Literary Analysis Essay.
· Prepare a sample essay, which might be a student example from a previous unit or year, to use while modeling thinking on following a line of reasoning.

	Connection

	In the last session students worked on reducing redundancy. In this session, they will learn how to revise their essay to be sure that they follow a line of reasoning and edit their essays so that they follow the conventions of a literary essay to eliminate errors that make the essay hard to read.

	Teaching Point 7.1

	Literary essayists revise their essays to be sure that the essay follows a line of reasoning.
TEACHER MODEL AND THINK-ALOUD
· Review the lesson connection and teaching point.

· Distribute copies of the handout Revising, Editing, and Formatting a Literary Analysis Essay.
· Show the sample essay as you think aloud about where the sample essay does (or does not) follow a logical line of reasoning. A line of reasoning is the methodical process of logical reasoning. In the first body paragraph, point out how each example builds to support the topic sentence in the paragraph and how the paragraph builds to support the claim and the warrant (or fails to). Point out any places where the organization or reasoning falters and suggest how it could be improved.
· Model how you would fill out Part I of the handout Revising, Editing, and Formatting a Literary Analysis Essay.

	Active Engagement

	Students work with a peer as they scrutinize another paragraph of the same paper for its ability to follow a line of reasoning.

	Share

	Call on pairs to report out their thinking on how to revise the sample essay to be sure that it follows a line or reasoning.

	Independent Practice

	Students exchange papers with a partner who reads and then fills out Part I on the handout. They then return to their own essays and revise based on that feedback.

	Teaching

Point 7.2

	Literary essayists format and edit their essays to be sure that they follow the conventions of a literary essay and to eliminate errors that make the essay hard to read.
TEACHER MODEL AND THINK-ALOUD

· Review the criteria from the checklist in Part II. Explain that students will individually edit their essays first. Then, they will peer edit.
· Think aloud as you show a sample essay and model your thinking as you would examine it for each of the things on the checklist and mark the essay for misspellings, confusing areas, and other errors that make the essay hard to read.

	Independent Practice

	· Students complete the checklist, using their own essays, and make necessary corrections.
· Students exchange essays with a partner to compete the second column on the checklist.

	Share

	TURN-AND-TALK

They return the handouts and papers and then discuss the necessary editing changes with their partners.

	Homework/ Extension

	Students polish their essays, which will be collected in the next session.

	Assessment

	A rubric is provided for the final essay.

Writing about Fiction: Writing about the Impact of Author’s Craft
Session 7: Editing and Formatting a Literary Analysis Essay

Writer ___

Editor __
Part I
Following a Line of Reasoning
Is the claim clear and easy to find? _____ yes _____ no
Claim: __

__

Is the warrant clear and easy to find? ____yes _____ no
Warrant: __

__
Please rate each body paragraph with a score of 1-3, with 3 being the highest.

	
	Effectively supports the claim
	Effectively supports the warrant
	Reads smoothly/ Is easy to understand

	Thesis paragraph
	N/A
	N/A
	

	Body paragraph #1
	
	
	

	Body paragraph #2
	
	
	

	Body paragraph #3
	
	
	

	Body paragraph #4 (optional)
	
	
	

	Conclusion
	
	
	

If you rated any of the boxes less than 3, explain how the writer could improve the paragraph.

Part II

Formatting

	Please put a check in the box if the writer has done the following:

	Writer
	Editor

	Is the title of a novel, play, or movie italicized in the thesis paragraph? Is the title of an essay, TV episode, or short story in quotation marks?

	
	

	Is the author’s name included in the thesis paragraph and is it capitalized?

	
	

	Are there transition words (e.g., However, Both, Neither, As a result, So, Since, First, Next, then, Before) found in the body paragraphs?

	
	

	Is each new paragraph indented?

	
	

	Are there capital letters at the start of each sentence?

	
	

	Is the entire essay told from third-person (does not use “I,” “me,” or “my”)?

	
	

	Is the essay written in present tense?

	
	

	Is the essay at least five paragraphs in length?

	
	

	Does each paragraph have at least three sentences?

	
	

	Have all redundant sections been eliminated?

	
	

Re-read the essay and indicate any places where words are spelled incorrectly, where it’s hard to understand or is choppy, where the writer goes off on a tangent, or where other errors are found.

Literary Essay Rubric
	
	High
	Medium
	Low

	Fluency
	The essay includes at least five, well-developed paragraphs. The sentences are easy to follow and help to make the essay understandable.
	The essay includes five paragraphs, but they are not well-developed or the language is choppy.
	The essay does not include five paragraphs or the choppiness of the language distracts from the meaning.

	Development

	The essay includes a clear claim and a warrant that closely connects the claim and the evidence. It includes specific, well-chosen evidence from the text that supports that claim. The interpretation makes sense and clearly supports the claim.
	The essay includes a relatively clear claim and a logical warrant. Some pieces of evidence support the claim. The interpretation may not make sense or does not clearly support the claim.
	The essay lacks a clear claim or the warrant does not seem to connect the claim and the evidence. It lacks evidence or does not support the claim at all. The interpretation does not make sense and does not support the claim.

	Organization

	The essay includes body paragraphs in the most appropriate order to support the claim and warrant. The transitions between examples and paragraphs make for smooth reading.

	The essay is organized in a reasonable order to support the claim and warrant. The transitions might make the essay easier to read.
	The essay does not include organize body paragraphs in a particular order to provide clear support for the claim and warrant.

The transitions between examples and between paragraphs are choppy and distract from meaning.

	Editing/ Correctness
	The essay is essentially error free. There is a sense of careful editing. Appropriate format for literary essay is used. No redundancy.
	The essay includes occasional errors. Some sense of editing is obvious. Some errors in formatting a literary essay are present. One redundancy might be present.
	The essay includes multiple errors. Little or no sense of editing is present. Rules for formatting a literary essay are not followed. Multiple redundancies may be present.

Works Cited

Bailey, Richard, and Linda Denstaedt. Going Places. New York:McGraw-Hill, 2009. Print.
Calkins, Lucy and Medea Mcevoy. Literary Essays: Writing About Reading. Portsmouth:
 Heinemann, 2006. Print.

Lunsford, Andrea, John Ruszkiewicz, and Keith Walters. Everything’s an Argument. Bedford/St.
 Martin’s, 2010. Print.

Tips for Strong Claims: There is no right answer. Strong claims should be debatable. The thesis paragraph must include the parts listed to the left, but not necessarily in the same order. Notice that the models include the necessary parts and state a claim that can be disputed as well as a warrant.

PAGE
1
[image: image1.png]

[image: image2.png]This document is the property of MAISA.

