Success is a Mindset: Student Packet

Table of Contents
	Article 1: A Winning Mindset
	Pages 2-3

	Article 2: Why You Must Have a Growth Mindset
	Page 4-5

	Article 3: Change Your Mind
	Page 6

	Article 4: The Power of Positive Thinking
	Pages 7-8

	Article 5: Training in Positive Thinking May Help Anxious Teens
	Page 9

	Article 6: How “Positive” Thinking Sets You Up To Fail
	Pages 10-11

	Activity 1: Getting Ready to Read
	Page 13

	Activity 2: Getting Ready to Read (Continued)
	Page 13-14

	Activity 3: Surveying the text
	Page 15

	Activity 4: Making Predictions and Asking Questions
	Page 16

	Activity 5: Rereading the Text
	Page 17

	Activity 6: Considering the Structure of the Text
	Page 17

	Activity 7: Considering the Structure of the Text- Clustering
	Page 17

	Activity 8: Summarizing and Responding
	Page 18

	Activity 9: Thinking Critically
	Page 18-20

	Activity 10: Thinking Critically (Continued)
	Page 20

	Activity 11: Formulating a Working Thesis
	Page 20

	Activity 12: Draft Outline
	Page 20-21

	Activity 13: Revising the Draft
	Page 21

	Activity 14: Editing the Draft
	Page 21-22

	Activity 15: Reflecting on the Writing
	Page 22

	Appendix C-F: Student Materials
	Page 23-27

	Article #1- A Winning Mindset

No competitor likes to lose, but the best competitors in every sport see a loss as an opportunity to improve. Even if you do not compete in martial arts, you can apply the same lesson to any challenge or undertaking: You are not shaped by a particular loss or failure, but by what you do with it.

Research conducted by Stanford psychology professor, Carol Dweck has shown that most people have one of two types of “mindset”: Fixed mindset or Growth mindset. Those with a fixed mindset believe that their positive traits and potential for success are essentially fixed. You have them – in whatever amount - or you do not. On the other hand, those with a growth mindset believe that positive traits and skills can be developed and that they can overcome failures to ultimately achieve success.

In rebounding from a loss, your mindset will affect how you understand and explain what happened. Developing some explanation – for yourself and for others - for the loss is usually the first step in determining whether and how you will move forward. Losing can be devastating for a fixed mindset competitor because they will assume they lost because they were “just not good enough.”

Georges St Pierre demonstrated the advantages of a growth mindset after losing his UFC title to Matt Serra. St Pierre consulted a sport psychologist who helped him realize that “it isn’t always the best team that wins the game, it’s the team that plays better." GSP modified his personal explanation for the loss, saying: "I truly believe I’m the best fighter in the UFC but, that night, Matt Serra fought a better fight than me."

When questioned about why he did not fight to his potential in that match, Georges said: “I forgot what was my number one priority. My number one priority is to stay champion and being the best in the world. I forgot that. I paid for it, I made a mistake. But I'm the type of guy that never makes the same mistake twice." His conclusion was "I truly believe that this loss is probably the best thing that ever happened to me."

Being an effective competitor in martial arts (or doing any challenging task for that matter) requires that you develop faith in yourself and in your ability. Having faith means that you can believe in yourself when you are consistently landing your strikes and when you miss them. Although you missed the last takedown attempt, you are confident that you will get the next one. The key to bouncing back from a loss is never to lose faith in yourself.

Different people recover from setbacks in different ways, but here is a quick formula that you can adapt to your own needs.

First, you will have to develop an explanation to understand the loss. Try to explain it from a growth mindset, rather than a fixed mindset. It is natural and acceptable to feel disappointment, but keep it in perspective and try not to think about it too much. Disappointment, not devastation. If you let yourself spiral down into a self-critical cycle, it will undermine your faith and confidence. Maintain your belief in your ability, grieve the loss, and move on. Some athletes say that if you have never lost, you are not competing against the best people.

Second, develop a plan for what and how you can improve. If you identified any “holes” in your game, work with your coach or training partner on strategies to fix them. Reflect on your loss – not the emotional or self-critical part – but like an outside observer. If you were coaching yourself, what would make you better?

Third, think of that plan working. Once you have a clear explanation of what went wrong and an idea of what needs to change, spend some time visualizing what your game will look like after you successfully enact your plan. In your mind, take time to see and to feel the success of your plan. Image what you will be like when you have taken your game to the next level, then step inside that image. Experience the unwavering confidence and faith in your ability.

Finally, move forward with confidence. The loss was an event. You disappointment was just a mental event. It does not define you and it does not determine your future. Part of the “envisioning” is to set yourself mentally on a forward-moving path. That vision contains everything you need to retain from the past event. It is over and reliving the negative emotions will not improve your performance.

Your task is to implement your plan with faith and a positive focus. Scientists suggest that the human brain is naturally “wired” to be negative. If you do not take control of your thoughts, and emotions, you might have to spar a couple of more rounds with the “what ifs.” But you can think about what you say to yourself and the emotions that you generate. Reduce the negatives and create positive messages, images and emotions. With resilience, you can grow as a person and create a mindset that will accelerate your path to success.
	Compare a growth mindset and a fixed mindset

A fixed mindset competitor says they are “just not good enough” when they lose. How would a person with a growth mindset respond in the same situation?

What is one thing every competitor needs to develop?

Describe a setback that you faced and how you recovered from it. If you could go back and change anything what would you have done differently?

	Borum, Randy. "A Winning Mindset." Black Belt Magazine. April 2008: Print.

	Article #2- Why You Must Have A Growth Mindset
Do you ever catch yourself thinking about someone who gets more compliments than you and saying: "He's a natural," or "She's a lot smarter than me," or "That person is so much more experienced than I am"?

Even worse, have you ever said: "I don't have that in me."

Most of us have. But don’t worry these people have learned their skills somewhere along the line and you can too - but only if you believe it is within you.

What we tend to do is put the 'naturals' on a pedestal based on qualities they have that we think we don't have. For me, when I was newer to the business world, that person was Lorelle. Back then, I thought she had a natural gift sales. She was very good -- better than anyone I knew.

I told myself that she had a more charming personality than me. She was more business savvy than me. She could speak better than me. She was better looking than me. These were just excuses.

Looking back now, I can reflect differently. Lorelle had been in sales for over 15 years compared to my 1 year. She was highly motivated (as was I) and had much more training and read dozens more books than me. She had had a lot more time to practice what she had learned.

Personality and looks - yes, I thought she had both but these are subjective qualities. Not everyone would have agreed. And why should the rest of us walk around as though we are inferior because we don't look like models? These things are not going to stop you from great success.

Getting good at sales is a learnable skill.

The only people who cannot acquire this skill are those who:

Believe that business skill and intelligence are basic fixed things that can't be changed much.

There are two mindsets (fixed and growth) that people have about intelligence and other skills and talents (such as business, artistic, sporting ability etc). A mindset is a powerful belief.

If I had a fixed mindset/belief about sales, I could not have developed myself because I started out so badly. I'd have taken one look at Lorelle and either given up at getting good at my job, blamed my parents or teachers for not giving me the skills because they weren't in business or sales, or found a way to look superior to Lorelle ('I'm a better writer than she is - who cares about sales!' etc).

Luckily, a growth mindset/belief meant I was willing to struggle for awhile, willing to work hard at getting better, and open to taking risks and failing from time to time.

The key word is belief. Since all our results come from our beliefs, we have to change that first. If you believe that you might reveal your inadequacies by taking risks, experiencing weak results, and working hard, you will not do what is needed to get great results. On the other hand, if you believe your qualities can be developed, these new actions can move you in the right direction.

The good news is you can change your mindset/belief. It starts with simply knowing about the two different mindsets and then thinking and reacting in new ways.

Fixed mindset: If I have to work hard, it makes me feel like I'm not smart. Growth mindset: The harder I work, the better I get. The fixed mindset is afraid of challenges and sees failure as making a mistake - as revealing that you are not perfect and smart all the time. The growth mindset sees failure as growing (learning) and struggle as part of that process.

I cannot emphasize how important this is. Without a growth mindset, you will never be successful at getting better at anything. There is nothing worthwhile in life that doesn't take tremendous effort.

	Who has made you think like this? How did it make you feel?

What can you do to become good at something when you’re not a “natural”?

What is the key to having a growth mindset instead of a fixed mindset?

Which do you believe:
"Your intelligence is something very basic about you that you can't change very much." OR "No matter how much intelligence you have, you can always change it quite a bit."

Why?

	Anderson, Matt. "Why You Must Have A Growth Mindset." The Referral Authority. 05 July 2011. Web.

	Article #3- Change Your Mind

Turns out the cliché—"you can do anything if you put your mind to it"—is true. Research reveals that, if you teach students that their intelligence can grow and increase, they do better.

Research psychologist Carol Dweck from Stanford University and her colleague Lisa Blackwell from Columbia University worked with hundreds of seventh graders, and found out which believed their intelligence was fixed and which thought that it could increase. The “fixed” group floundered over the next two years, while the others thrived. The researchers then predicted that they could help by teaching the children who had the fixed mindset that they could actually grow their intelligence.

The struggling kids were divided into two groups: One was given a course in good study habits. The other was given an elementary science lesson about how the brain forms new connections every time you learn something new, which, over time makes you smarter. The second group showed remarkable improvement while those who'd learned new study skills did not.

Dweck extended what she's seen in her childhood-development research to apply to the population at large. Her recent book, Mindset: The New Psychology of Success, divides people into those who believe they are who they are, and go through life avoiding challenge and failure; and those with a growth mindset, who view themselves as fluid and life as being filled with opportunity.

In business, a "fixed" mindset causes the sort of leadership that relies on intimidation (that supposedly proves how "smart" the leader is). A "growth" mindset views challenges and setbacks as an opportunity to learn and to improve through experience.

Google may be the poster-child for tapping the growth mindset of its organization—it was number one on this year's Fortune list of best companies to work for and also made the Fortune 500. The company is notorious for its "20% time" policy, through which all Google engineers are encouraged to spend about a day a week on independent projects. Interestingly, this "independent study" doesn't lead to defection, as several successful Google services like Gmail, Google News, and AdSense grew out of these efforts.

	Why do you think the group that learned study skills did not do as well?

What does it mean to view yourself as “fluid”?

Why does a fixed mindset lead to intimidation?

What could be the downside of giving employees so much independent work time?

	Manafy, Michelle. "Change Your Mind." Econtent Magazine 16 Mar. 2007: Web.

	Article #4- The Power of Positive Thinking

There may be nothing more important than positive thinking during the teen years. During the new year, people generally make new year resolutions and feel optimistic about the life ahead of them. However, as time goes on, they may start to lose hope and their positive thoughts begin to deteriorate. It is important to practice positive thinking habits during the teen years because this is a time when your habits, plans, and goals will be set, and will likely follow you throughout your life.

You might be asking the question “What exactly is positive thinking?” Positive thinking starts with capturing negative thoughts, stopping them in their tracks, and turning them into something positive. For example if you fail a test, you may tell yourself “I’ll never get it right.” But what you should do is replace that thought with, “I tried my hardest and next time I’m sure I can do better.” Or perhaps you talk down about yourself while looking into the mirror with comments like “If only I was a few pounds lighter.” But these are thoughts which need to be replaced immediately. Once you are able to change your thinking habits, you may find yourself experiencing the world in a whole new light.

Another way to practice positive thinking is to set goals for yourself. These don’t have to be long term goals. Maybe your goal is simply to become more involved in your community. You could achieve this by making it a priority to volunteer once a week or once a month. Setting a goal and reaching it will make you feel like a whole new person, and give you the confidence you need to reach long term goals. You could also start a new hobby. Don’t be afraid to sign up for a dance class you’ve always wanted to take, or join a new club. You won’t know what you’re good at unless you try it.

If you still feel like you are being brought down by negative thoughts, make a list of strengths and weaknesses about yourself. If there is a particular weakness that you feel you just can’t get over, make a plan of steps you will take to overcome that weakness. If you do make a mistake or don’t reach a goal, don’t be brought down by it. Take a day or two to reflect on the mistake, but then focus on the future and move on.

Finally, try to tell yourself at least three positive things that happened to you each day. This will help you develop the confidence you need to achieve your goals and dreams in life. Having confidence and self esteem will allow you to respect yourself and others, and become a positive influence in your family, school, and community. So live life differently and think positively, because positive thoughts create positive results.

	Why is it important for teens to practice positive thinking?

How would you define positive thinking?

What is a goal you currently have?

Describe a weakness that you would like to overcome.

	Welsh, Jenna. "The Power of Positive Thinking." Teen Scene. Gettysburg Times, 12 Jan. 2011. Web.

	Article #5- Training in Positive Thinking May Help Anxious Teens

New research suggests that training kids in a positive thinking style about interactions with other people could help them overcome anxiety and prevent such problems from continuing into adulthood. Researchers from Oxford University in the United Kingdom found that training youth to bring a bias toward either positive or negative social situations could influence their mood.

"It's thought that some people may have negative interpretations of ambiguous situations," said study leader Jennifer Lau, of Oxford University's Department of Experimental Psychology, in a university news release. "For example, I might wave at someone I recently met on the other side of the street. If they don't wave back, I might think they didn't remember me -- or alternatively, I might think they're snubbing me."

People with anxiety -- an estimated 10-15 percent of teens -- are more likely to assume the worst in such a situation. "These negative thoughts are believed to drive and maintain their bad mood and anxiety," Lau said. "If you can change that negative style of thinking, you can change mood in anxious teenagers."

In the study, researchers attempted to train 36 teens to boost their thinking -- in either a positive or negative direction -- through a computer program. Those who got the positive training became more positive themselves; the reverse was true for those who received the negative training.

"Although these results are early, and among a limited number of healthy teenagers, we hope this approach to encourage positive interpretations of events will prove to be a powerful tool," Lau said. "If we are able to intervene early and effectively in teenagers with anxiety, we may be able to prevent later adult problems. The next steps are to give people with high levels of anxiety these training tasks to see if it helps change their mood time."
	What is a bias someone could have that might influence his or her thinking? Try to use a personal example.

How can you change your thinking to have a more positive outlook?

	Dotinga, Randy. "Training in Positive Thinking May Help Anxious Teens."
HealthDay News 14 July 2011: Web.

	Article #6- How "Positive" Thinking Sets You Up To Fail

I wish I could make the universe deliver wonderful things to my doorstep just by imagining them. I can't--and neither can you, no matter what anyone tells you. There is not a single piece of hard evidence that "visualizing success," and doing nothing else, will do a damn thing for you. In fact, there is plenty of evidence that it will leave you even worse off than when you started. Scientifically-speaking, focusing all of your thoughts on an ideal future leads to lower achievement. In other words, you are less likely to achieve your goals when all you do is imagine that you already have achieved them.

"Negative" thinking, on the other hand, has gotten a bad reputation. This is mostly because the people who advocate "positive" thinking put all the "negative" thoughts together in one big unpleasant pile, not realizing that some kinds of negative thoughts are actually necessary and motivating. There is a big difference between "I am a loser and can't do this" (a bad, self-defeating negative thought), and "This won't be easy, and I'm going to have to work hard" (a very good negative thought that actually predicts greater success).

In fact, study after study shows that people who think not only about their dreams, but about the obstacles that lie in the way of realizing their dreams--who visualize the steps they will take to make success happen, rather than just the success itself--vastly outperform those who sit back and wait for the universe to reward them for all their positive thinking. Whether it's starting a relationship with your secret crush, getting a job, recovering from major surgery, or losing weight, research shows that if you don't keep it real you're going to be really screwed.

A new set of studies by NYU psychologists Heather Barry Kappes and Gabriele Oettingen offers insight into why this kind of thinking isn't just useless, but actually sets you up for failure. These researchers found that people who imagined an uncertain and challenging future reported feeling significantly more energized, and accomplished much more, than those who idealized their future. Kappes and Oettingen argue that when we focus solely on imagining the future of our dreams, our minds enjoy and indulge in those images as if they are real. They might be reachable, realistic dreams or impossible, unrealistic ones, but none of that matters because we don't bother to think about the odds of getting there or the hurdles that will have to be overcome. We're too busy enjoying the fantasy.

Admittedly, there are some people that might experience a benefit from visualizing a positive future. People who are depressed, or have very low self-confidence, are more likely to think about obstacles, and only obstacles. They may need to be reminded that a positive future is possible. Believe me when I tell you that I truly wish Hogwarts was a real place and that Antonio Banderas was my next-door neighbor. But wishing will not make it so, and that's exactly my point.

	What are some of the problems a person can run into when all they do is focus on an “ideal future”?

What is the difference between good and bad “negative” thoughts?

Why can unrealistic thinking set you up for failure?

Compare this article to another that you’ve read. How are they similar/different?

	 Grant Halvorson, Heidi. "How Positive Thinking Sets You Up To Fail." Fast Company 25 July 2011: Web.

Activity1: Getting Ready to Read

Quickwrite: Is the glass half-empty or half-full? Why?

	

	

	

	

	

	

	

	

	

Activity 2: Getting Ready to Read (Continued)
 Your teacher will give you several images. Working with your group, decide what the images do or do not have in common and come up with three words to describe each type of image.
Image 1[image: image1.png]

Image 2

Image 3[image: image2.png]

Image 4

Image 5[image: image3.png]

Image 6

Activity 3: Surveying the text

Surveying your reading material will give you an overview of what it is about and how it is put together. Before you begin reading, answer the following questions.

1) What do the titles “A Winning Mindset” and “The Power of Positive Thinking” have in common?

	

2) Who is the author of “Why You Must Have a Growth Mindset?”

	

3) In which magazine was “Change Your Mind” published?

	

4) On what date was “How ‘Positive’ Thinking Sets You Up To Fail” published?

	

5) What can you tell about the article “Training in Positive Thinking May Help Anxious Teens” by looking at its length and the length of its paragraphs?

	

Activity 4: Making Predictions and Asking Questions

1) What do you think this article is going to be about?

	

2) “A Winning Mindset” was published in Black Belt Magazine. Who do you think is the intended audience for this article?
	

3) Read the first paragraph, how do you think the author will try to convince you of their position?

	

4) The author of “A Winning Mindset” is a doctor; does this make the article more believable?

	

5) Compare and contrast the titles of the following articles: “A Winning Mindset” and “How ‘Positive’ Thinking Sets You Up To Fail.”

	

Activity 5: Rereading the Text

As you reread the text, the guided reading questions on the margin are designed to help you think more about the topic and generate ideas that will assist you when you are writing your essay. After you are finished, discuss your notes in small groups or in pairs.
Activity 6: Considering the Structure of the Text

Use descriptive outlining to map the organization of the article “The Power of Positive thinking” by taking the following steps:

· Draw a line across the page where the introduction ends. Is it after the first paragraph, or are there several introductory paragraphs? How do you know?

· Draw a line across the page where the conclusion begins. Is it the last paragraph, or are there several concluding paragraphs? How do you know?

· Discuss in groups or as a class why the lines were drawn where they were. In this activity, thinking and reasoning about organizational structure is more important than agreeing on where the lines should be drawn.

Further divide the body of the text into sections by topics (what each section is about).
Activity 7: Considering the structure of the text-Clustering

Cluster the ideas contained in the text by taking the following steps:

· Draw a circle in the center of the space provided, and label the circle with the main idea of the text.

· Record the supporting ideas of the text on branches that connect to the central idea.
	

Activity 8: Summarizing and Responding

Supplies: Butcher Paper, Markers

Summarizing helps us put someone else’s ideas into our own words, as it improves our understanding of those ideas. Use butcher paper, and in groups of three or four, summarize the article’s main ideas into no more than five sentences. Then come up with five questions that might be helpful to discuss as a class. Use at least five vocabulary words from this module in your summary.

*Each student must participate- each uses a pen or marker in a different color.

Activity 9: Thinking Critically

The following questions will move you through the traditional rhetorical appeals. Using this framework, you will progress from a literal to an analytical understanding of the reading material.

Questions about Logic (Logos) (“How ‘Positive’ Thinking Sets you Up To Fail”)
· What are the major claims the author of “How ‘Positive’ Thinking Sets you Up To Fail” makes? Do you agree with the author’s claim that negative thoughts can be motivating?
	

· Is there any claim that appears to be weak or unsupported? Which one, and why do you think so?
	

· Can you think of counterarguments the author does not consider?

	

· Do you think the author has left something out on purpose? Why?

	

Questions about the Writer (Ethos) (“A Winning Mindset”)

· Does this author have the appropriate background to speak with authority on this subject?

	

· What does the author’s style and language tell the reader about him or her?

	

· Does the author seem trustworthy or deceptive? Why or why not?
	

· Does the author appear to be serious?

	

Questions about Emotions (Pathos) (Why You Must Have a Growth Mindset)

· Does this piece affect you emotionally? Which parts?
	

· Do you think the author is trying to manipulate the reader’s emotions? In what ways? At what point?
	

· Do your emotions conflict with your logical interpretation of the arguments?
	

· Does the author use humor or irony? How does that affect your acceptance of his or her ideas?

	

Activity 10: Thinking Critically (Continued)

Quickwrite (5 minutes) - Choose one of the articles. What do you think the author is trying to accomplish in the essay?

Activity 11: Formulating a Working Thesis
Your students may want to think about or write the answers to the following questions:

· What is your tentative thesis?

· What support have you found for your thesis?

· What evidence have you found for this support (e.g., facts, statistics, statements from authorities, personal experience, anecdotes, scenarios, and examples)?

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

· If readers were to disagree with your thesis or the validity of your support, what would they say? How would you address their concerns (what would you say to them)?

Activity 12: Draft Outline
The following items are traditional parts of an essay. The number of paragraphs in your essay will depend on the nature and complexity of your argument.

Introduction

You might want to include the following components into your introductory paragraph or paragraphs:

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

· Background information that the audience may need

· A thesis statement, along with an indication of how the essay will be developed (“forecasting”). Note: The thesis statement states the topic of the essay and the writer’s position on that topic. You may choose to sharpen or narrow your thesis at this point.

Body

· Paragraphs that present support of the thesis statement, usually in topic sentences supported with evidence. (See “Getting Ready to Write.”)

Conclusion

· A final paragraph (or paragraphs) that includes a solid argument to support the thesis and indicates the significance of the argument—the “So what?” factor
Draw horizontal lines through your paper to distinguish these three parts, and label them in the margin.

Activity 13: Revising the Draft

Peer Group

Work Working in groups of three or four, each student reads his or her essay aloud to other members of the group, after which they complete the Evaluation Form (Appendix F, Part I) for each essay.

Paired Work

Your students then work in pairs to decide how they want to revise the problems identified by their group members
.

Individual Work

At this point, your students are ready to revise the drafts on the basis of the feedback they have received and the decisions they have made with their partners. You might also direct them to the following revision guides for their individual work:

· Have I responded to the assignment?

· What is my purpose for this essay?

· What should I keep? What is most effective?

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

· What could I omit? Have I used irrelevant details? Have I been repetitive?

· What should I change? Are parts of my essay confusing or contradictory? Do I need to explain my ideas more fully?

· What should I rethink? Is my position clear? Have I provided enough analysis to convince my readers?

· How is my tone? Am I too overbearing or too firm? Do I need qualifiers?

· Have I addressed differing points of view?

Does my conclusion show the significance of my essay?

Activity 14: Editing the Draft

You will now need to work with the grammar, punctuation, and mechanics of your draft to make sure your essay fits the guidelines of standard written English.

Individual Work

Edit your draft based on the information you have received from your teacher or tutor. The suggestions below will also help you edit your own work.

· If possible, set your essay aside for 24 hours before rereading it to find errors.

· If possible, read your essay aloud so you can hear errors and awkward wording.

· At this point, focus on individual words and sentences rather than on overall meaning. Take a sheet of paper and cover everything except the line you are reading. Then touch your pencil to each word as you read.

· With the help of your teacher, figure out your own pattern of errors— the most serious and frequent errors you make.

· Look for only one type of error at a time. Then go back and look for a second type and, if necessary, a third.

Use the dictionary to check spelling and confirm that you have chosen the right word for the context.
Activity 15: Reflecting on the Writing

When you have completed your essay, answer these five questions in writing:

1) What was the most difficult part of this assignment?

2) What was the easiest part of this assignment?

3) What are the strengths of your essay? Draw a wavy line under parts of the essay that you feel are very good.

4) What are the weaknesses of your essay? Draw an X by the parts of your essay that you would like help with. Write any questions that you have in the margin.

What did you learn from this assignment about your own writing process-about preparing to write, about writing the first draft, about revising, and about editing?

Appendix C

	Word
	Definition
	Know It Well
	Have Heard of It
	Don’t Know It

	Mindset
	
	
	
	

	Fixed
	
	
	
	

	Growth
	
	
	
	

	Success
	
	
	
	

	Optimist
	
	
	
	

	Pessimist
	
	
	
	

	Realist
	
	
	
	

	Word
	Definition
	Know It Well
	Have Heard of It
	Don’t Know It

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Appendix D:
[image: image4.png]4 o

#

AaBbCc | AaBbCcl.

West High School
ELD RIAP Essay

Student’s Name Date:

B Teacher's Name: Period

Writing Prompt:

People often say that having a positive outlookis the best way to deal with
an obstacle. Others mightsay being positive all the time isn’t realistic. Some
can seea half glass of water as half full, and some see it as half empty

o Takea stance on whether or notit is important to always remain positive.
Use examples from the articles and your own personal experiences to
N supportyourargument.

Page:10f1 | Words:87

renn [E) Qe [@i

v o » 4

Appendix E

	Category
	4
	3
	2
	1

	Response to Topic

ELD 1 – All Assessments - WA 2.1 – Autobiographical

	Writer clearly addresses all parts of the writing task

	Writer addresses most parts of the writing task

	Writer addresses some parts of the writing task

	Writer minimally addresses the writing task

	Topic Sentence or Thesis

WS 1.1 – Establish a controlling thesis & maintain consistent tone

	Writer has a clear topic sentence/

thesis

	Writer has an adequate topic sentence/thesis

	Writer has topic sentence/thesis

	Writer has a weak topic sentence/

thesis

	Organization

WS 1.4 – Develop main ideas through supporting evidence

	Writer establishes clearly-defined structure:

-Paragraphs: beginning/middle/end

-Essays:

intro/body/conclusion

	Writer establishes adequate structure:

-Paragraphs: beginning/middle/end

-Essays:

intro/body/conclusion

	Writer establishes some structure:

-Paragraphs: beginning/middle/end

-Essays:

intro/body/conclusion

	Writer establishes minimal structure:

-Paragraphs: beginning/middle/end

-Essays:

intro/body/conclusion

	Support

WS 1.4 – Develop main ideas through supporting evidence
	Writer has effective details and examples that support the main idea
	Writer has related details and examples that support the main idea
	Writer has limited details and examples that support the main idea
	Writer has weak details and examples that support the main idea

	Mechanics

WC 1.0 – Written English language conventions
	Writer makes few level appropriate errors in grammar or spelling
	Writer makes some level appropriate errors in grammar or spelling
	Writer makes multiple errors in grammar and spelling that distract the reader and interrupt the flow
	Writer makes significant errors in grammar and spelling that greatly distract the reader and interrupt the flow

Appendix F
[image: image5.png]en Print

remacrice & avery 1 I TEMPLATE

Q| Writing: Draft Your Research Paper
PR D6ccrons Conmplte e graphic cganiesbelow, and e it hep you
ey et U ol papr f e
mopucrion
I Artention-getting satement:
)P Your thesis statement:
[rrr——
v
soor
Frmanpane Secomdmanpane T r—
Samvar P e
H
) Symthetsofdiffernt perspacives:)
.
conclusion H
) summary of main points: z
| Se—
 rvr—

% Horr Lirssarune & Lusuace Axts | Fourth Course

�Please note how collaborative all of this can be. While writers learn from working on their own writing, they also learn by working on the writing of others.

22

