Running Head: REVISION OF LESSONS
 8

Revision of Lessons from ESL 015: Academic Writing

Sarah Pun

APLNG 412

5/5/2010

Final Project
Revision of Lessons from ESL 015: Academic Writing
Before taking this course, APLNG 412: Teaching ESL Writing, I saw academic writing in a very static, structured, and rigid way.  I felt that students should learn the rules to writing academic discourse and then they would be successful in school.  It is with this attitude that I taught two sections of ESL 015: Academic Writing for Undergraduates 2, last semester, fall 2009.  I never took into account how confusing it may be to learn the cultural values behind using the conventions of academic writing.  Although many of my former students expressed that academic writing restrained their identity, I never made it clear that one can write in academic discourse while retaining their writing style.  I focused on writing in this class so much that there was very little reading.  This was partially due to time restraints, but also due to me not recognizing the value that reading can have on writing.  If I taught this course again, I would add more reading among making several other changes.
Last semester, my students wrote only in formal academic discourse for the major essays: Summary & Critique, Comparison & Contrast, and Persuasive.  I think it is important for them to learn to write these essays in this style, but I would like to spend more time practicing other styles of writing and helping them to find their “voice.”  The only chance they had to do this in class was with writing weekly journals, but this was only one style of writing and perhaps not practical for real-life situations.  After taking this course, I want my future students to explore texts of the same category but in different styles (ie: the summary).  I want them to explore the different registers in which they can write and the influence this can have on themselves and/or their audience; the culture around academic discourse and other forms of discourse; different genres and the conventions of each (especially including the discourse expectations and conventions in their own individual majors); and what results when conventions are broken.  I did explore some issues of audience in the classes I taught, but I would like students to explore this issue further in the future. 

I also want students to have a chance to explore genres of writing in America by actually reading some.  Without seeing genre conventions being used by other writers, it would be hard if not impossible for students to write their own work in these genres.  Reading various genres can aid the exploration of genre conventions and what sets one genre apart from another.  I want students to see enough different genres and styles to realize how different everyone writes and that no one follows genre conventions exactly.  Reading these texts also provides the opportunity to discover how following conventions—or not—affects the audience.  
Obviously, after taking this course, my ideas about teaching writing have changed drastically.  Along with new things I would implement into my classroom, I would have different goals for the course.  In review of my old syllabus, the course objectives were all based around the idea that writing is academic, formal, and rigid.  The following is an excerpt including some of the course goals from my syllabus for ESL 015 last semester: 
Students will participate in a variety of reading and writing tasks that will enable them to (1) Identify and correct structural and grammatical errors within written texts; (2) Select sources, take notes and cite sources to support ideas; (3) Identify and evaluate how language shapes a writer's credibility and persuasive appeals; (4) Enhance the ability to organize and develop ideas in a coherent and unified way; and (5) Use the library to conduct library research.
Although I would still like future students to be able to accomplish these goals, there are much deeper goals that I would like them to reach which I consider more important than these past goals.  

If I taught ESL 015 again, by the end of the class I would want students to be able to follow genre conventions when they need to and recognize when they need to.  I would want them to feel comfortable expressing themselves in written English, rather than scared or disconnected.  I would also want them to find an identity as a writer and find some ways they can merge their own culture and writing conventions with American culture and writing conventions.  I would not expect them to be able to reach their full potential as a writer in just one semester, but I would want to put them on the path towards becoming the best writer they can be.  In addition to writing skills, I would want students to have at least a surface-level experience of reading various genres and styles in English.  I ultimately want to give them the tools they need to succeed in an American University and to also explore their own abilities and identity as a multicultural and multilingual writer.
Admittedly, it is much easier to follow ridged, shallow goals for a classroom because of the challenges teachers face.  There are several challenges I may face when trying to implement these new goals.  One challenge is time restraints; this is a problem that all teachers face all the time.  One semester is hardly enough to develop novice writers into advanced ones; however, as mentioned previously, I would like at least enough time to send them in the right direction.  Implementing these new goals and assignments may risk creating a lot of homework for students which may de-motivate them.  Another challenge is that teaching a writing course in a nontraditional way could lead to confusion among students and it may be difficult for some to realize the significance.  Because they may not see the significance and because undergraduate students tend to be inexperienced with time management, they may not spend adequate time on assignments or turn in their best work.  Although I will need to work through these challenges, I would rather teach a writing course using what I learned in APLNG 412 rather than repeat the course I taught last semester.  
In this essay, I will take some lessons I taught previously in ESL 015 and make adjustments based on my new goals and the information I learned in APLNG 412.  The following lessons will be for ESL 015: Academic Writing 2 for undergraduate students.  This course consists of mostly freshmen and sophomores, and each class meets twice a week for one hour and 15 minutes.  Because I am a visual thinker and learner, I often use Powerpoint to conceptualize what I will teach in class.  Any powerpoint slides and handouts that will be used in the lessons can be found in the Appendix pages at the end of the paper.
Lesson 1: Summary

I spent a week (two classes) teaching summaries last semester because this was a requirement for the first essay.  I focused only on academic summaries and created a rubric grading on how well students followed the conventions of the summary genre.  I still want to teach students these conventions (see Appendix A, slide 3), but I also want to teach them that this is not the only way to write a summary.  
I would begin the class by asking students if they have any ideas what a summary is.  After participation dies down, I would give them the answers I have (see Appendix A, slide 2).  I would try to engage them in more participation by asking them where they have seen or heard summaries before and when they may have created one themselves.  After this introduction, I would continue to slide 3 and show them the genre conventions for writing a summary.  I would go through each one and answer any questions, advise them to take notes and let them know that we will come back to these guidelines later.  Slide 4 asks students to recall what they have already learned about academic discourse.  I would expect answers like formal, indirect, distant, impersonal, factual, emotionless, straightforward, boring, etc.  I would throw out some answers to start the ball rolling if needed.  This leads into the group activity (see Appendix A, slide 5 and Appendix B).  Most of the class time would be spent having the students work in groups answering the questions on slide 5.  I would walk around the room, helping where needed, and checking for progress.  When everyone seems satisfied with their answers, or with at least 15 minutes of class remaining, I will have each group tell the class their answers and have a class discussion comparing answers.  After the discussion, I would briefly explain their future homework assignment and how they will utilize what they have just learned (see Appendix A, slide 6).  If time allows, I would move on to slides 7 and 8 to give them a chance to practice writing summaries in class and with a friend; if class time is over, I would just omit these slides from the course.  I do not anticipate needing to spend more than one day on this lesson because they will have time outside of class to practice summaries.
Lesson 2: Peer Reviewing

Peer reviewing is something I find extremely valuable, but when I was an undergraduate student, I had no appreciation for my peers’ feedback and did not take peer reviewing seriously.  Last semester, although I tried to express the importance of peer revision, my students, like me in the past, did not like nor value their peers’ feedback.  I do not want to omit this lesson from my course, so the only choice is to revise how I teach peer reviewing and how we practice it in class.

One change I need to make is teaching this lesson toward the beginning of the semester, rather than in the middle.  Students should be peer reviewing from the very first essay.  I think this helps get them used to the process and also places more value on it.  Last semester, I taught self-revision along with peer-revision and I think this is useful, so I kept much of those parts of the lesson the same (see Appendix C).  

I would start the lesson by asking students how long they typically spend revising their written work.  Depending on their answers, I would express the importance of self-revision (see Appendix C, slide 2).  The next three slides offer some useful techniques for self-revision.  I would go through these suggestions using anecdotes from my own experiences and ask students if they have tried any and had success.  After finishing slide 5, I would go around the room asking each student which technique they can picture themselves trying (I did this last semester, and I think it was successful because it helped them visualize revising and made the suggestions more concrete).

After they all answered, I would transition to peer reviews explaining that this is another form of revision.  I would ask them the questions on slide 6 and discuss how peer revision is beneficial.  I would make the point that some feedback is not very helpful using the examples on slides 7 and 8, and discuss the importance of leaving effective feedback.  The last two slides, 9 and 10, are regarding what aspects of the essay to leave feedback on.  This part can be covered briefly, or not at all if time is running out, because they will have a worksheet to help them when they peer review and we will practice in class.

The last part of the day, I would model peer reviewing.  I do not expect that we could finish this with the remaining class time and would continue where we left off at the beginning of the next class.  I would choose student work (one page or less) from a previous class and put it on the overhead for everyone to see.  I would also give everyone a handout of the same essay.  First, I would have everyone read through the essay to get an idea of what the essay is about.  Next, starting from the top, I would ask for suggestions for grammar corrections.  After correcting grammar, because there is less subjectivity, I would ask more specific questions regarding organization and content: are there parts of the essay which are confusing? Is there enough evidence to support ideas? Who is the writer’s audience and what genre is this paper?  Is the essay appropriate for the genre and audience?  

This would be our introduction to peer reviewing.  I hope that after practicing in class, students will feel more comfortable leaving feedback for their peers.  I would test the waters by having them peer review each other’s summary essay using some guidelines (see Appendix D).  Depending on the success or failure of this peer review (meaning, how seriously it was taken) I would either give them a similar handout for the next peer review, or give them a simplified, more specific and less subjective guideline handout.  Peer reviewing would have to be continued throughout the semester to make it more comfortable for students to leave and receive feedback, as well as see its value.  It may also help them to take peer revision more seriously if it was graded, so this is something I would be willing to implement after seeing the first peer review.  
Other Changes

There are three other main changes that I would add to this course, but these ideas are more abstract because I have nothing to revise from last semester.  The first thing I would change is the weekly journals I assigned once a week.  Last semester, the journals allowed students a chance to get feedback from me on essays or practice skills learned in class, such as commas or transition sentences.  I would rather use the journals as a chance for students to practice various genres of writing.  The topic or genre would change week to week and may depend on what we covered in class that week.  
The next addition to the course would be a unit on genre.  I did not explore genre at all in my previous ESL 015 course, but I feel that this was one of the major weaknesses to my course design last semester.  I would like my new course design to be centered around genre study.  I would have several lessons throughout the semester on various genres and allow students a chance to read literature in these genres and practice the genres themselves using journals or other homework assignments.  
The final change I would make to my previous course is the grading rubrics.  Last semester I attempted to make grading rubrics as objective as possible, and thus focused on grammar, spelling, and punctuation as well as APA format.  Stylistic, organizational, and content-related aspects of writing were part of the rubric too, but in a checklist way: Is there a thesis? How many main points? Are there transition sentences? Did the student use “I”?  In this way, I felt I was being more fair because I was less subjective; however, I only ended up finding myself in a dilemmas similar to the one in Kurt Spellmeyer’s in “A Common Ground: The Essay in Academy.”  One student may follow the rubric and standard essay format, but the essay would contain little critical thought or personal reflection.  Another student would not follow the rubric or typical essay style, but the essay would be very critical and reflective.  APLNG 412 forced me to ask myself whether following the standards and rules in attempt to be objective is actually fair, and I decided that it is not fair at all.  If I taught ESL 015 again, or any other writing course, I would find an entirely different way of grading more considerate to different genres, writing styles, voices, and cultures.    
Appendix A
[image: image1.png]Wha

aSummary?

+ Ashorter version of the original work
that highlights the major points from a
text, speech, film, or event

* The purpose is to help the audience get
the basic idea in a short period of time

Standards/Rulesfor Summaries

Shouldidentifythe source atthebeginning.
The summaryshould cover the original as a whole.
The material should be presentedina neutel fashion.
The summaryshouldbe condens ed version of the-
material, presentedinyour oWnWords .
Donot include s pecific detals, examples, descriptions,
orunneces sary expianations.
‘Summaryshould be clea and understandable to
Someone whohas notreadthe original artile.
Keepitshort! About 5to 10sentences.
The purpose of writing a summary s toaccurately.
representwhatthe author wanted1osay, ot toprovide.
s ertique

3

Remember Academic Discourse?

* What are some characteristics of
academic writing?


[image: image2.png]What do Summaries Look Like?

- Ingroups, look at the 4 summaries on the
handout. Compare them to each other with
your knowledge of genre expectations

- Would these summaries be appropriate for the
genre of academic writing? Why or why not?

- Dothese summaries follow the “standards” or
“rules” of the genre? What s the effect of
following or not following the rules?

Assignment

- You will be writing 2 different kinds of

summaries:

1. You will follow the rules and standards for 2
summary using formal, academic style
discourse

~ Audience:Professors & others inthe academia

2. You have more freedom to bend the rules and
standards and may use informal discourse. It
does not need to be academic style
~ Audience: General, everyday people looking to see

ifthey might beinterested in reading this story
6

Hints for Writing Summaries (any type
of summary)
1. skim the text, reading to find the author’s
thesis or purpose.

~ Inonesentence, try towritethe author's purpose
orthesis

2. Goback through the text, find and underline
the main points supporting the thesis or
purpose

Trythe Hints with a Partner

1. Readthe text, Blair Readerp.523-525
L. Whoistne ntended sudience?

2. Inone sentence, try to write the author’s
purpose or thesis.

3. Goback through the text, find and underline
the main points supporting the thesis.
2. Doyousee sxamplesotLogas, Ethos, and/or Panos?


Appendix B
Summaries Group Activity

1.) Summary of “Seeing the Forest”:
According to the author of “Seeing the Forest,” the extent of global deforestation was difficult to measure until satellite remote sensing techniques were applied. Measuring the extent of global deforestation is important because of concerns about global warming and species extinctions. The technique compares old infrared LANDSAT images with new images. The author concludes that this method is accurate and cost effective. 
2.) Summary of “Stay-At-Home Dads” in The Blair Reader by Glenn Stacks:
The purpose of Glenn Sacks’ article, “Stay-At-Home Dads,” is to validate stay-at-home dads (SAHDs).  Society has a negative perception of SAHDs because fathers traditionally work, while women stay at home with children; however, according to Sacks, a husband and wife switching society’s traditional gender roles has many positive effects on their family.  While there are many advantages for both parents, there are also many disadvantages and challenges that face those willing to break traditional gender roles.  Although traditional society may disagree, Sacks argues that SAHDs are no different than stay-at-home moms.  Sacks concludes that SAHDs deserve the same respect and social standing given to stay-at-home moms.  
3.) Summary of The Host by Stephanie Meyer from Publishers Weekly:

In this tantalizing SF [science fiction] thriller, planet-hopping parasites are inserting their silvery centipede selves into human brains, curing cancer, eliminating war and turning Earth into paradise. But some people want Earth back, warts and all, especially Melanie Stryder, who refuses to surrender, even after being captured in Chicago and becoming a host for a soul called Wanderer. Melanie uses her surviving brain cells to persuade Wanderer to help search for her loved ones in the Arizona desert. When the pair find Melanie's brother and her boyfriend in a hidden rebel cell led by her uncle, Wanderer is at first hated. Once the rebels accept Wanderer, whom they dub Wanda, Wanda's whole perspective on humanity changes. While the straightforward narrative is short on detail about the invasion and its stunning aftermath, it shines with romantic intrigue, especially when a love triangle (or quadrangle?!) develops for Wanda/Melanie. 

4.) Summary of Sherlock Holmes (film), from Amazon.com:

The hangman did his job, Dr. Watson declared the condemned man dead...yet Lord Blackwood has emerged from the tomb to assert his deadly will over 1890 London. Is he in league with the forces of hell itself? Is the whole Empire in peril? It's a mystery macabre--and only Sherlock Holmes can master it.

Robert Downey Jr. and Jude Law put memorable imprints on Holmes and Watson in this bold new reimagining that makes the legendary sleuth a daring man of action as well as a peerless man of intellect. Baffling clues, astonishing Holmesian deductions, nimble repartee, catch-your-breath scenes of one slam thing after another--director Guy Ritchie helms the excitement reintroducing the great detective to the world. Meet the new Sherlock Holmes! 

Appendix C
[image: image3.png]The Revision Process

Proofreading/Revision

- Keys for Writers, section 3a (p.39-41)

- Revising is making changes to improve a piece
of writing. Itis not punishment! It is an
essential part of writing!

- Why should you proofread?
- What are some ways you can proofread?

Proofreading Strategies (from OWL
Purdue)

- Takea break!

~ Allowyourselfsome time between writingand
proofing The goal isto returnwitha fresh eyeand
mind

- Leave yourself enough time

— Alwaysread through your writing slowly Ifyou

readata normalspeed, youwon'tgiveyour eyes
sufficient time to spoterrors.

- Readaloud!

Proofreading Strategies continued
(from OWL Purdue)

- Role-play
~ While reading, putyourselfinyouraudience’s
shoes.
- Getothers involved
— Asking friend, Writing Lab tutor,or teacherto
read your paper vill letyou getancther
perspectiveon yourwritinganda freshreader vl
beableto help you catch mistakes that youmight
have overlooked


[image: image4.png]Proofreading Strategies (Keys for
Writers p.45)

- Put awayyour Essay for at least afew hoursor
untiltis unfamiliar

« Never revise from the computer screen—Print
outacopy

- Readoutloudtoafriend

« Puta piece of paper under thefirst line of your
text andmove t downline by ine as you read

- Readthelast sentence first, workbackward
hroughyourtet Thisisnot fochecking ogc

ragments,or verbtenses; but it will hel
yaufmﬁ ‘on spelling, punctuation, a.ugmm':mrz

5

Peer Review

- Whatis it?

— Proofreading someone else's paper and providing
feedback

- Why s it helpful?
—Our peers may catch mistakes that we missed
~Our peers havea different perspectives
~Our peers havea different writingstyles

- 50, everyone can give helpful advice and

everyone can benefit from that advice!

Leaving Effective Feedback

* Youmght be thinking..“Your writingspretty
good”
= Whatyou could say. (thinkabout why the writingis
800 What makesit good?)
“ourideasare really clear because you give somany g00g
‘examples. They make t easy to folow your main point.”
“Thispart doesn't

- What youmight be thinking.
make anysince.”
~ Whatyou couldsay..{thinkabout why doesrt it make
sensef s something missng?Is somethingunciear?)
“You wrie thatalcoholischeap, but can't ind any
‘examplesofthat s01s not 50 lea. CouldyouH
Someeamples?”

Leaving Effective Feedback Continued

+ Whatyou might be thinking.."our paragraph i all
mixed upand confusing”
— What you could say._(tink Sbout why s t confsing? What
makes t confusingt)
“Ihave some question aboutyour paragraph. | hink your
main idea sthat he Bngusge s deceptve. Butthen you
alsoalk bout how you ke the arguags. Which doyou

+ Be specificwhenyou leave feedback!
* Your opinionis valuable, but remember thatits alvays.
up to the writerwhichopinions to take n the end.


[image: image5.png]Whatdo youlookat?

« content
— Isthe introduction developed withappropriste
ackground mormation
— Isthere s clear ez o what i
— Doesths evidence sdequately support the thess?
+ Organization

 Canyou sssiy divida the sssay ntoits 3 basi urits—
Introducion, body, and conduson?

— Does each paragraphin the body devaop one ez or
muiipieidess s once?

— Doesone paragraphoverisp in contentuith ancther
parsgrapn”

What do you look at? Continued

* Languageuse:
— re there grammatica aros, ke subjectverbgresmert,
inappropristasentance stucture,punctuation arrors, i3
— re there ward choice amor?
— Canyou tell who theaudience isrom thelanguage used?
I5the language spproprsts forthe sudience?
- A
— What corrections woul you suggest for contant?
— What corrections would you suggestfororginzation?.
— What corractions would you suggestfor language use?
— Anythingelsethatison the Rubric

10


Appendix D
Peer Review 1: Summary Essay

Writer's Name: ___________________________

Editor's Name: ___________________________________

Read through the paper completely before answering any of the following questions.

1. Has the writer noted the author and title of the essay being summarized? YES  NO

2. Has the writer included a clear restatement of the author's main point? YES  NO

3. What other points that you don't see here should the writer include for a thorough summary of the article?

4. What, if any, key examples or details should the writer add to the summary?

5. Does the summary follow the organization of the original essay? Would a different arrangement be easier for a reader to understand? Suggest revisions.

6. Has the writer maintained objectivity throughout the summary? If you see places where the writer's opinions or reactions are creeping in, please bracket those for the writer to attend to.

7. Suggest revisions to reduce bias created by word choices.

8. Where might the writer use additional author tags to help the reader?

9. Mark any places in the draft where you have trouble reading and note whether a transition, clearer wording, or additional detail would help most.

10. Where can you suggest other specific improvements in the summary? (Please refer to the criteria on the earlier handout for other possible points to revise.)

11. What concerns does the writer still have about revising this summary? What can you suggest to help the writer?

12. What's the most effective part of this summary?

(from http://writing.colostate.edu/guides/teaching/peer/com2d5.cfm)
