Appendix B Practice Activities

I. Appropriate and Inappropriate Comments

A. Would an effective tutor make these comments to a student? Why?

- 1. You've got a comma splice in that sentence. The reason is that you've got two independent clauses separated by a comma. You can either add the word "but" here or separate the clauses into two sentences. I think it would be best to leave it as one sentence with that coordinating conjunction.
- 2. OK. So what you've got so far is a mess. Here's how you need to fix it up . . .
- 3. You say this is a revised version of your paper? Let's start by looking at what you've got. Let's read it through together.
- 4. This is an excellent paragraph! All it needs are a few more details. Put something more after that sentence there about how the locker room smells, something perhaps about the smell of sweat in the air and damp sneakers. And maybe the smell of Bactine and bandages. That will definitely improve it.
- 5. If I understand what you're saying, you think that the paper doesn't flow smoothly enough but that you don't know what to do about fixing it. Is that what you think is the weakest part of the paper?
- 6. So this is your first draft? OK. One thing that I can see that needs fixing up is the spelling. Let's start by looking for misspelled words.
- 7. You say that flying in a glider is a special kind of feeling. That's interesting. I've heard that gliding is a magnificent sport, but I don't know much about it. Could you tell me more about this feeling? What's it like?
- 8. This draft is quite good. The point you wanted to make here was that gun control is an infringement of people's rights. What you need to do to make that sentence clearer is to tell the reader

more overtly, something like "Making laws about owning guns infringes on people's rights" and then go ahead and explain why.

- 9. As I listened to you reading your paper, I could hear how much you really like surfing, but I'm not sure why you're writing this paper. Is it to convince people who've never surfed to try it? Or, perhaps, are you mainly interested in telling us why you like surfing?
- 10. I'm glad we have this chance to talk because I'll need to explain a lot of things before you write your next draft. You've got a bunch of comma errors, there's some verb tense switching, your thesis statement needs to be narrowed, and we better rework this third paragraph. It's pretty short. Oh yes, I saw some spelling errors, and I bet your teacher wanted more descriptive details if this is a narrative. Yeah. I think it's a narrative. Am I right? What was the assignment? So, let's see, first you need to know the difference between "their" and "there"...
- 11. It says here on the referral sheet that your teacher wants you to work on using articles. Articles are the words "the," "a," and "an" that go in front of nouns. Do you have markers like these in your native language?
- 12. I'm having trouble understanding why this third sentence in that paragraph comes after the second one. Could you help me see the connection by telling me what you wanted to write here?
- 13. So, we're going to do some work on commas now. There are a couple of ways we could start, depending on how you think you'd learn best. Do you like to work with formulas? We could work out some formulas. Or should we start by looking at the sentences in your paper? I could give you the rule, and you could try applying it to your sentences.
- 14. Tutor: So you think you want to write about why vacations at the beach are boring. Why is this kind of vacation so boring? Have you been to the beach lately? ... Student: Yeah, we went there for a week last summer. There was no place to hang around in the evenings ... Tutor: Really? Well, that's a good point to make for your paper. Nothing to do when it rains. Let me just write that down here ... What else bugs you about being at the beach for a few weeks?
- 15. Is this your best effort? If I were you, I'd start a littler earlier next time. Waiting until the night before it's due is just a mistake. You can't get a paper done that fast. No way. What are we supposed to do now if you have to hand it in this afternoon? Correcting the grammar isn't really going to help much. Sorry.

- 16. I can see that you have a very full outline, but maybe it might be best for you not to start with outlines if you feel so weighed down by them. Have you tried free-writing as a way to start? Here, let me show you how to use this as a way to get your ideas flowing. Give me a topic, something you've had in class lately, and I'll try to do some free-writing and see how it goes.
- 17. Look at this sentence here. Do you see anything wrong? Try reading it out loud and sort of listen to yourself as you read. Does it sound OK?
- 18. Yeah, I sympathize. I've had that problem too, especially when all my material is on a bunch of notecards scattered all over my desk. Have you ever tried just sorting them into piles and trying to make an outline from the categories you set up for your piles? Sometimes that works for me.
- B. What would an effective tutor say to a student who made these comments?
 - 1. Could you show me what's wrong here? I know this paper isn't very good, but I don't know what to do to improve it.
 - 2. My teacher told me to come in and get some help, so I'm here. Personally, I don't like writing. I just want to get through this course, and then I'm done with English. I'm an ag major, and we don't have to do any writing.
 - 3. Well, I don't know. Should I put in that part about my mother going back to school? Maybe it's better without that? Or should I explain why she lost her job? Will that help? I wanted to add some biographical stuff about her, but I couldn't decide if it belongs here.
 - 4. OK, so you said that the introduction should explain my purpose. And you said to leave this sentence out. OK. You want a transition here too. Right?
 - 5. Everything I write, he hates. Man, if I handed in the Declaration of Independence, he'd find something wrong with it. Maybe I should just try to switch into someone else's class. He'll never give me anything higher than a C no matter how much I improve.

II. Sample Student Sentences

What problems are evident in the following examples from student writing? What diagnostic questions would help to determine the

instruction to be offered? What topics of instruction might be offered, and what strategies might be used?

- 1. My favorite music is really the absolute best you can listen to because I think that it puts you in your own world when you listen to it.
- 2. We went swimming in a lake and I stepped on an earring and I started to cry so I had to go to the doctor to get it pulled out.
- 3. Their are 3 people I admire the most Kathleen, Midge, and Heather. They are always fun to be with and to talk to which is a favorite activity of ours. We get along perfectly and we never fight. But what I like and in my own personal opinion I think are group is the best.
- 4. Many people feel that death is unspeakable, a horrible thing that is not to be discussed. Something to be fought.
- 5. The first flaw I see in the essay on Agression and Violence is confussing information. The essay is confussing in 2 different ways. The ways it is confussing are the talk about homo sapiens and Choukoutien man. What was so confussing was I never knew man was first a homo sapien. I thought man started out liking women. And later began to turn to men. It is very confussing to imagine man as being gay before civilization came along. How could the world be populated if men were homo sapiens first. This concept is very strange and foriegn to me.
- 6. Then I play video games and play Space Invaders and Mrs. Packman then I play Cinipeed then I shut it off and play with our computer.
- 7. Working out and buying new running clothes and neat looking shoes is not going to make you fast, only hard work and preperation will do it, there are no short cuts. . . . Eat right is very important when running and exercise is involved.
- 8. Research shows that wife beaters come in every size, income status, and color. After investigating many reports they show that persons taking part in such conflicts are of all ages.
- 9. My brothers have clashing identities. First, Pat is the kind of brother you see on television. The kind of brother that would help you on your homework or maybe the brother that has the a good looking girlfriend, which Pat has all these qualities. Randy, on the other hand, isn't the smartest brother in the world but, he's been around and knows a lot. The best summery of Randy is that he's the Mr. Hyde of Pat. As for advice Randy convinced me to go to college.

- 10. A room can show a person's likes or dislikes. I really hate the process of cleaning. But the after result of organization is worth it. When friends come over, it is an occasion that the room gets cleaned.
- 11. On my first appearance at campus I noticed the poor quality of living quarters occupied by students. This made up part of my decision on why I hate dorms and housing units.
- 12. My hometown lacks many parks and recreation centers and because of this it makes it a bad place to rise children. Without having any parks there is no real safe place for kids to play. Having no parks or any type of center where kids can play games or swim, leaves the kids bored and angry. The kids could find trouble playing in the streets and they might even get into vandalism.
- 13. I use to smoke cigarrettes alot, and an occasional cigar as well, but after they started putting the warning from the Surgean general on all the packs I decided to stop. Missing it's great flavor, tobacco chewing was the natural replacement for smoking for me. Now I still recieve all the pleasure of tobacco without the risk of recieving cancer to.
- 14. I started to have English in elementary school. English taught in the six years of elementary was swallowed. There was not emphasis in writing composition. In high school English had became one of the important subjects in class. Composition is given twice a week. Due to number of students in class, the teacher was not able to concentrate on every students. Some of the students had better English standard that the ones who were not good were quite difficult to catch up during lessons.
- 15. The irony is that Jonathan Swift fail to embarrass the imagine of the Irishmen but make up for it by shaming the imagine of the Irishwomen.... It is the respondible of the parents or parent to take care of their children.

III. Sample Student Papers

On the following pages are samples of student writing. As you read through these papers, you can either use the paragraph of comments and questions about that paper to guide you in thinking about a conference with that student, or you can ask yourself the following general set of questions.

What are the strengths and weaknesses of the paper?

Jack

What questions would you ask the student at the beginning of the tutorial?

What predictions would you make about the answers you'd get to the questions you've just formulated?

Keeping in mind the fact that you don't have any input from the writer and can only work from your predictions, make a tentative list of your goals for the first conference with this student.

What strategies might you use to accomplish those goals?

What would you say and do at the beginning of the tutorial?

If you can, work with another tutor willing to role-play the writer of this paper and conduct a mock tutorial.

1. Jack's paper

As you read this paper, it's likely that what you'll notice first are all the grammatical errors. However, Jack's paper is not yet ready for work on editing skills because it needs revising that will make the focus or main point clearer. In the present draft the opening and closing sentences state that Jack is writing about what he gains from walking, though the middle portion of the paragraph describes what he sees while walking. What strategies might you use to help Jack unify his paper? What strengths do you note in the paper that you might comment on? When it's time to begin work on grammar and mechanics, what are the major areas Jack needs to work on?

The activity that I find myself doing to relax & unwind is a slow walk. I usually perform this action when I am upset, either at myself or someone I am acquainted with. I sometimes walk for a couple of hours, just thinking about my problems, and alot of the time I do find myself having a pretty good conversation with myself. When I'm walking I notice alot of things about people. I see flowers, trees and a lot of other natural sights. Such as the wibdlife. I think my biggest ficusing point when I'm welking and

thinking is the sky. It is so beautiful no matter what state it is in. On a bright sunny day it is a fascinating light blue, but on a windy, stormy day it is a very fluffy, gray, low ranging bunch of pillours. as I walk I feel the wind zife through me, the rough pavement belieth my feet, and the unraveled strings in my pockets. I hear an occasional sigh from deep within myself as my voice echoes off the seasoned air and reflects my verbal thoughts back to me. "My sense of smell is usually focused on the clean freshness of the country air, but it is tampered with sometimes by the sweet smell of a patch of wild flowers. My walks really make me understand myself and most of the time of feel released upon returning home again.

2. Eric's paper

When Eric appears with this paper, he seems very pleased with his effort and with the results. What comments might you make initially to him? After reading Eric's paper, you note that it needs to be revised so that his arguments are more clearly stated and supported in each paragraph. Since the organization and development of the ideas in this paper are weak, how would you help Eric improve the paper? What are some of the strengths of the paper that you'd comment on?

animale are killed for mo e of reasons. So the s killer are ien, ar 1 re t, or just f the adr on animals Kessarc using druge is necessary for the advances of human knowledge and he advancement

but the methods used are extremely creul. Without using animals for experimenta, either disease would go uncured or himans would have to be used in experimente Experimente with radiation and concer could not be conducted if scientiste did not use animals. Reople would protect if experiments were rune on human brings. If the same number of humans were killed as the number of rate and rallits that are killed there would not be a housing and food shortage on the earth. <u>Cruelty to animals</u> science should in the name of be prohibited. Many animale are killed and aut up in very cruel ways. Often fine hundred hallite are killed and the lines removed from each rallit, and the semaining body parts are thrown away Then the experiments are run an the livers. While a nearly laboratory runs a behairon test on six hundred rallite. Then they take the rallits, and kill then and remore only the lung from the sallit and throw the rest of the rallit awary. The laboratory assistants then do the experiments on the lungs. The two laboratories together kill one thousand one hundred rallite. When they could

have worked together and killed only six handred rallite. The methode used to kill rate and ralbite that scientiets and laboratory workers are inhumane and sometimes these methods are very cruel. some laboratories on certain days kill many animale of the same type on that day for example the laboratory might have ralbit dary. me wary to kill a nat is to hold it by the tail and the ratio head on the a near table. Another way to kill a rat is to hit the rat over The head with a solid lead pipe. The next wary to kill a rat is to take a rat knock the rat out anot then use a quillatine to cut the rate head off the quillatine to mainly weed to obtain brain tissue. The method's used in laboratories are sometimes more cruel than they should or have to be. Many scientiste kill an animal and pary it is just a stupied animal with no feetings. All animals foares there own. wary of life, however it might be comared to the life the humane go through. Without a doubt people and scientists will eventually realize all animals

that are killed on hurt are living beings, that can think, reason, and communicate in their own wary. The animals can also feel the pain and agonry that scientiste put them through all in the name of science all animals must learn something in there the life, no animal is born knowing completely how to live the animal life. Millione of animale are put through pain and agony each year, all in the name of science. Acientiste should cut down on the number of animale killed by scientiste todary. If a scientet remores one organ in me laboratory and then sonds the body to another laboratory that could use an organ not already removed from the animale body, this would eliminate the need to bill so many animals. at the same time scientists should find ways that are not as creed as the methods used now to kill animale. Scientists should also final warys of lowering the cost of preforming tests on animale and parts of animale. If the methods used to bill the animale and the methods used do not change then these will be many problems scientists and laboratories will have to face. tric

3. Fran's paper

As a reader, how do you react to Fran's descriptions? If you find the word choices and details vivid, what comments might you offer to Fran as positive feedback? Also, since Fran's paper has several possible topics, how would you help her see the problem? If you were also an avid Nordic skier, would you mention your interest to her? Why?

Fran

Exhailing a cloud of frosty smoke I push off to continue my nordic shiing. This demanding sport is of the same rigorous nature as swimming as I shi through the great stands of timber, sweat pours from my body traveling to the outer layer of clothing where it freezes in a frosted crust. My muscles pull and strain while I gasp for breath. On and on I go making boud sucking sounds when I pull in ice cold air to my lungs. a sprary of tiny snowflakes hits my red and windburned face with enough velocity to cause a dull sting. Rhythinia movement makes my skiis go clap - clap as they bit the snow.

As I support my upper body with my long blue poles, I scan the view from stop a relatively small mountain in the Rockies. The scene can not compare to the static and unsensual postcard scene. The light tent of blue in the orise Colorado sky spues out a never ending supply of powder that eventually covers this great range several feet deep. Mountains which seem to have sprouted everywhere seem only several city blocks distance are actually five to ten miles away. Dense pine forests covered with the precipitation are like thick hairs on a well developed beard.

Truly our ties with the natural and imsported are as deep rooted as the aspen in the

Appendix B

pround. as maris exploite continue, his bonds become more and more weakened. Our fast paced society demands so much of us that we must return to the land and discorce our essential elements.

4. Steve's paper

Steve has obviously worked hard on using specific detail here. Which of his details are especially effective? What comments might you make to Steve that would be both positive and helpful? Since the next-tolast sentence is not entirely clear to the reader, how could you help Steve to recognize the problem and to revise that sentence?

Who Am I?

I am the vig burly live wan on Frontiers footbell squad, holding out North Whites beggest live men. I am the salty sweat rolling down my dirty face while tackling the running back and lecepting him from scoring a touchdoom. I am the blood from my hand after being cleated by the running back. I am the little boy inside of me crying with pain when the electr stitches may hand up. I am the sore legs ofter running I woo laps erround the track, then running 2 100's. I am the basketball being bounced on the floor several times a game. I am the or a basketball rim after every time someone runshes it, I turn in to a ring of fire. I'll be what I am for the rest of my tife.

Steve

5. Janet's paper

What strengths do you notice in this paper? Since Janet's paper does have some problems with organization and with the major points that support her main point, one way to help her see this would be to offer her some sense of the disparity between what the reader expects to read next and what each paragraph actually discusses. What other strategies might help Janet revise this paper? If Janet appeared very unsure of her writing skills and kept asking questions such as "What do you want me to put here?" or "Is this sentence OK?" what would you say or do to help her?

ganet More Renishment for Creminals Criminals are people who break the laws and restrictions made by the government of someone breaks the law, that person may or may not be purished . Ociminals find out what their punishment will be in a court of law, therefore, laws are supposed to be corried out by the judge . Many criminal do not get enough punishment to stop stem from committing crimes. For example, last year a high school student is caught with drugs on the school bus. This person is kicked out of school for the rost of the year, yet her parents did not punciel her, she was not turned into the police, This proson is btill using drugs, and she is breaking the law. There should be more punishment for criminals in the United States.

Criminals are hunting thousands of victims every day. Criminals break into houses, rape people, and vandalize. There are many more crimes that hurt thousands of people, sometimes

for life. Some victime of a crime cannot go on with their lives. If a woman has been raped, she has to live with shat ; also, she has to worry about it happening to other goils and evomen. If someones house has been broken into, that family may not want to live in clat house because of scary memories. If a house is burnt down, that family will never be the same . Joyous occurrances at that house, which is burned down, will not been so joyous any more. 100 many criminals do not get punished severly enough to seep them surting other people. For example, if a young woman is raped, the police may find the man who raped the girl. after all the law suits and controversy, the judge may decide it is the man's first offense, so he will not get punished too severly. The results are, he has five months to a efface in fail. Thes is not going to beep this man from doing the same thing to another girl or maybe the same girl when he gets out of jail, Rape is much worke than stealing, but sometimes the person ido is caught blealing will get a more severe punishment. Children's lives are influenced by

television shows which show famous athletes or movie stars breaking the law. Young children see erime happening all over, on television, in their towns, just all around them. Children and tuenagers see these athletes or movie stars breaking the law so they think it is all right for them to

do the same. For instance, a fireto seven year old may watch something like " The A Team," The child well sit shere and watch all this violence. These shows can affect the child as he grows, and he or she may do something that could reun that cheld's whole life.

If new, stricter laws could be passed the number of crimes should decrease. If new laws are passed, criminals will get complete purushment and hopefully learn that uslat. they are doing is every. If new laws are not being passed, more vections will be approached and endangered, also, if laws are not being passed, criminals will continue crimes, barents should bet up an organization to learn how to stop their children from becoming a creminal. If this organization could become a law, There will be fewer criminals throughout the world. action has got to be taken to beop criminals throughout the world.

6. Jon's paper

What positive comments might you make to Jon at the beginning of the conference? Since his paper needs more specific details and examples, how might you help him see the problem and then generate details to add to the paper? If Jon didn't seem too interested in revising this draft, what might you say to help motivate him?

Jon Car Model Building is a Very Shilfel Hobby There are many skilled people out in the world today. Unfortunately most of these people apply there skills to have

manual labor on the job ; I have a way for akilled people & apply themselves while having feen. The fun I'm speaking of is building wodel cars. There are many reasons that make building wodel cars a feen and rewarding offerience. This is a good hobby that many people enjoy for relaxation or just & releive their boung woments of life. Either reason building models can give a person's ment a chence & forget some major problems and concentrate on comething refreshing, another reason & build models in for the good feeling you receive from acceing a finished project. It's very rewarding & see a solid piece of proof on where a person's time was Consumed, and a good completed model car Can prove just where that time has gone. So the next time you are at a store, sock up a six - pack of your formate socha and a car model & build, Book right forme and whele you are drinking your sola, try anaput a model together. It will he a lot of fun.

7. Mary's paper

If Mary came to you for help with this paper but seemed unhappy with what she had written so far, what questions or comments might you start the conference conversation with? How could you help Mary see that the first few paragraphs of this paper are not really relevant and ought to be omitted? When Mary is ready to work on a final polishing of her last draft, there will probably still be some grammatical problems to attend to. Using this draft as a guide, what does Mary need help with?

Mary

Everybudy hears it at some time in their life. It is anold saying and it goes something like this; you do not realize now good you have and in until you do not have it anymore. This word, good, can near a number of things. It can mean a fuling, a compliment or now well off you are. When you have nome there are a number of things you loose. You loose the security of people taking care of you and the familiar group that you always devicely, you leave the familiar surroundings of home to move into a dorm room. Boy, dorm life. I remember the decame that & had. The adventure of living any own. Well, almost on my own. I got the somate weryone warns you of actually, she is not half as had as they said she would be. Blades getting a roomate, the university makes it a sound to tell you that group living can add a significant dimension to your total educational experience. Not only do it add amension to your iducational experience. Not only does it add dimension to your education but the dorm is suppose to be your home away from home. I tend to wonder about this statement. Being a new student away from home for more than a week I tended to notice the things p no longer have.

Bung on your our is one trait you develop at college. There is no more of more to pick up after me. to buy my shampod or to wach my clothes. I get to make my own decisions and decide now active I am going to be. Making my own decisions is not always true the dorms have rules that we must live with Rules are great for the consideration of others but if we are south then some of these rules need to be changed or digitly altered.

a rule that I have had a hard time adjusting to has been the rule of no warm blooded bots according to the Board of Halth wells sets of these types are problems for sanitation. alot of the friends and & find this funny. If they are sanitation problems day our houses and many others are breaking sanitation rules. & had always wondered why the university did not have at last one dorm get owners. In y my opinion, if get owners could bring their gets, come of Pressure of the day would be gone. At is noven that is you have comething to worry you tend to forget or to put to case the problem of the day. I also think that it would be easier to leave for college if the student did not leave their get behind. That cute little, Judge face surrounded by a ball of fur that would always come up to me and lay on my lop whether I wanted it to or not? to having at least the dorm you get owners wild make it home for them without being another rule is that we are not allowed

to have candles in our mono. It is

supposedly a fire hazard because of the open flame. People are allowed to moke and this is just as lad of a fire hazard. People who moke can drop their match, have their lighter blow up on with fall asless smoking just as lasily as someone knocking our a candle. I think that if other people smoke, wen against the wickes of others, that we should be allowed to have candles. After all most of our houses have them.

Being at college can be a new experience and teach you how to be on your own but being in a dorm does not always ful like home. I think that if students are allowed to bring their sets and have the enjoyment of candles can make them ful a little more at home. After all the parents are paying for their best iducation and experience for their children and the child should be happy.

8. Heidi's paper

Heidi obviously likes cats and, as she immediately tells you, has a great deal more she'd like to add to this paper. However, the paper already strays from the assigned topic, why she likes cats. How would you help her develop a more unified paper?

I love cats. They can be so much fun to play with. With my cats I used to get a ball of String and send it rolling across the foor. Then my cat would go after it rolling and stumbling right along with it. I remember when she had kittens. They were so cute and furry. She took all the kittens, the first day, and put them under my bed. She would <u>only</u> let me pet them or hold them.

It is interesting how mother cats protect their young for about two weeks and then just ignore them. They care for them teaching them to care for themselves and maybe when the inot ready to take care of themselves the mother leaves them.

There are many kinds of cats. I think the pretiest kind of cats are the tiger striped taby cat. Most of them are very ptay for playfull and well-behaved. With most people kittens are probably the most popular because they are friskier and funner to play with. Cats are warm, furry, playful and pretiest

They can be alot of fun

Heidi

9. Dan's paper

This is the third paper of Dan's that you've read, and once again, it is evident that he has worked hard to write an organized, well-developed paper. However, he wants to be an even better writer and wants to revise this draft, though, as he says, he doesn't quite know what's lacking. What positive comments might you offer him that would also be helpful to him? How would you get him to notice a few rough spots, such as the last sentence of the second paragraph, so that he can revise them?

Exercise The Mind

School time around the world is used for educating students to different subjects. Students in America generally are required to spend eight or nine hours a day in school during

weekdays. A student attends from six to nine different classes a day. During school, there comes a need to remember knowledge a student learns. A student needs to actually take home a part of school in order to absorb the classwork. When homework is given, some students complain, but their complaints are unjustifiable. The value of homework should make it mandatory in the Tippecanoe School Corporation(TSC).

Homework is a helpful way to study for a class. There is not enough time in a school day for a student to learn everything he should know, so homework gives a student that extra time to learn. Doing homework helps students receive higher scores in school. Therefore, it is relatively safe to say that going over the work of the class gives a student a better knowledge of it. Homework makes the student initiate research on his own. Even when conferring with friends and reading books, encyclopedias, and dictionaries, a student is making use of inquiry. This may create a tendency for better reading skills, which would benefit other classes in the respect of the practice of reading it creates and an increased vocabulary.

Homework has the ability to teach a student independence and individuality in school and life. Homework gives a student the chance to express her own feelings or ideas on a subject in written form. It develops in her a favorful character toward achievement. It creates responsibility in the form of wanting to achieve high grades. Homework forms a bond between the student and teacher, and it also shows how well a student grasps an idea. By the way a student answers a question, her own distinct and personal views may be shown. Many times a student who seems to do an ordinary job in some classes may

Appendix B

be found to be exceptional in classes that encourage new concepts or imagination. Homework gives a student the chance to be an individual.

The positive affect of homework creates an important impact on the future of a student's life. The loyalty, patience, and responsibility learned while doing homework are beneficial to one's life. Admirable work habits in school may carry over to how well a person works at his occupation. A student used to working hard and using all materials will generally use these skills at his job, as contrasted to a student who does not make use of all resources. The discipline which homework brings about stays with a person all of his life. Today's world is highly technological and fast changing. The habits derived from homework help a person keep step with the ever-changing world.

Action should be taken immediately if this county's students are to progress academically. If teachers are lax in their use of homework as a study guide in the class that they teach, not much will be gained from that class by the students. The main function of school is to teach students, and homework is an opportunity to have the affect of a teacher at home. The idea of classes alternating nights on which homework is assigned would appeal to most all students and teachers. Such suggestions should be made to the Tippecanoe School Corporation Superintendent. A proposal to work this homework alternation system in Indiana and the United States may be feasible. Other countries may follow the lead on public school policies.

10. Traci's paper

Traci was supposed to hand this in last week and tells you, by way of explanation, that she was sick for a few days and then had to make up some other work. She obviously doesn't have much time to work on revising this paper, but it lacks a clear focus or main point. How could you help her see the lack of unity? How could you also help to convince her that the paper is not yet done and needs more time and effort? Other problems that you notice are paragraphs which are inadequately developed. Would you mention that too? If so, how could you help her with that? Do you think Traci proofread this paper before giving it to you to read? How could you find out? How would you decide which of the many grammatical errors Traci should work on first?

An Expensive Good Time

As students pack their bags with suntan oil and swimsuits, some din't realize how expensive their spring break entertainment can be until they arrive back to school with an empty wallet.

In March college students fancy to turn to thoughts of Florida. At old-favorite resorts like Ft. Lauderdale. They seek warmth, companionship, and almost always , beer.

Besides the amount of money it takes to get to a students favorite destination, which can range from \$89 '....., by crar, or if a student would rather leave it to a party bus, it would cost approximately \$179 ... They advertise these as "The best prices!" Many students, however, take the more convenient route, a few hours on a plane. This could range anywhere from \$100 to \$400 dollars depending on the class the student decides to take.

It's bad enough the price of getting to Florida but once the students hit the Florida line their mein concern is to hit the famous Lauderdale strip. This three mile strip is a minage of restaurants, bars and novalty stores. Students seem to be more attracted to the more famous bars, such as Penrods, patiently waiting in mile long lines not even concerned with the \$10 dollar cover charge. The benefit of this cover charge imcl. ludes a free t-shirt, a mug and all the food you can eat and

Appendix B

drink within and hours time. After waiting outside you are faced with the massive humaities inside. Continuously waiting in in all these different lines to receive your food or drink, one never receives their full value of their money. If you are a student who is lucky enough to make it to the bar, you you must be waving a dollar before the bartender will even consider filling up your mug.

No matter how much a student can drink they are still faced with the empty stomach. To eat on the strip is another added expense. The demand for food causes the little stands along the strip to boost their prices during spring break. Many students bring coolers of lunchmeat and snacks for the ride down but once on the strip they have no choice but to pay the high prices. A typical meal on the strip could range from \$3.00 at a McDonalds to \$20.00 • at a decent restaurant.

Before students leave the sunny beaches of Lauderdale theymust have some type of a remembrance such as a shirt, hat or pin saying Ft. Lauderdale on it somewhere. The last couple of days you can see students spending their last travelors check or scrapping pockets for that last dollar. To buy a shirt or sweatshirt can be one thing, but many students go overboard and buy many useless things such as keychains and huggers. They could spend as much as $20.00 \ colds$ in one souvenir shop.

Spring Break can be a great time but once they, get back to school, what do they have besides a Florida tan and a few t-shirts.

Many students come back, look back at all the memories of break and say to themselves, "Boy what an expensive good time."

11. Michael's paper

Having worked with Michael before, you know that he's a good writer who writes easily. You also know that he's used to getting good grades on his papers and doesn't want to revise his first drafts. What comments might you make that would be helpful and would also let him know that you too think this is a good paper? Also, since Michael needs help with proofreading (which he doesn't do) and with that long second paragraph, what strategies would you use to help him?

WHAT IS EXPECTED OF ME

All throughout my life, people have expected a lot out of me. Whether it be good grades, a clean room, or just being polite. But some of the things I have do are just plain STUPID!

For beginners, I get up every morning, at 6:00. Then I go and take a shower, which for is an accomplishment because I like to oversleep on occasion. But anyway, I always use a wash cloth to wash with. And at the end of every shower, it's always pretty wet, so I wring it out, and put it on the customary ledge, that the shower making company so nicely puts there for soap and various other things. Now I see nothing wrong with it, because every morning, right in the middle of my breakfast, my mother yells down the stairs saying, and I quote, "Get up here and hang up this washrag!"Now I'v not only got to hang up the washrag, but I've also got to clean up all of the milk that I spit out, when she scared me half to death! I clean up the milk and go upstairs. When I get there, all she is doing is standing there staring me right in the eye like Clint Eastwood would do right before he finished you off. After the stareing contest is over she utters, "Well are you gong to pick it up or am I going to have to get your father?!" Then comes the "Why?" "One!" "Mom!" "Two!" "All immortal debate. right...All right, but I don't see why I have to. After all it"s not hurting anyone." "It'll sour!" She says. Now there are three people in our household, not counting the dog, that use the shower. With this many people using the shower at different times of the day, hw can it sour !!! Every once in a while I pick it up and sniff it to see if it smells. It doesn't.

There is another thing that ranks right up there with the washcloth. It's having to go downstairs, into the kitchen, open the cabinet door, and take out the garbage,

right in the middle of my favorite T.V. show, "Mr. Wizard's World." Now I don't know about you, but this also is one of my most hated things. My mom will be downstairs sitting on the couch, watching her favorite show, "Entertainment Topnight." Out of nowhere, comes this horrible screem, "Get down here and empty the garbage." Now I do admit that I am supposed to empty the garbage when it gets full. But thats no reason to make me go downstairs, go into the kitchen, open the cabinet door, and take out the garbage, right in the middle of my favorite T.V. show, "Mr. Wizards World."

The third thing that really stirrs my Irish, is when it's saturday morning, and I'm still in bed. My mother comes upstairs, opens my door, and yells at me like a drill seargent would on the first morning of basic training. The reason she is yelling, is far beyond me, but she seeems to know why she is. After she is done yelling, she leaves, shuts the door, and I go back to sleep. I never even heard a word she said. Then later she comes back upstairs and wakes me up again. Then she makes me get up, go downstairs and build a fire. She's been downstairs all morning now watching T.V., and being lazy, so lazy she couldn't build a fire! I just don't see why I should have to build the fire when I'm just goig to back to bed afterwards.

Like I said before, there are some things I don't mind doing, but there are so9me things that really bother me a lot. I see no reason for me to do these things, they're just plain <u>STUPID!</u>

12. Kay's paper

Before Kay lets you read this paper, she tells you that it's awful because she didn't know what to write and, besides, she says, she's a terrible writer. How would you respond in a helpful manner to her comments? After you read the paper, you see that it does need a lot of work since many of the sentences do not support her main point.

What strategies would you use that would help Kay eliminate irrelevant sentences and that would help her see the need for more explanation in some of her other sentences? How would you do that in a manner that would also help Kay overcome her negative view of her writing skills?

Kay

Senior composition Class

The purpose of English Composition is to help student's enrich their writing Okillo. The student's read several books throughout the year such as <u>Brave New World</u>. This been involves how our world might be in the jutice. The The The Student also learned about composition constituents, which lates helped them write their research paper.

The revearch paper is the final paper which is due at the end of the permester. Mrs. Byland, the English Composition teacher required the students to have a peren to ten page typed revearch paper. Frailure to turn in a revearch paper would result in failing the permester. She students started out by picking a subject and then trying to find books to take notes from. This research paper took up about six weeks of the semester. D feel as a former students of This class # that English Composition would help anyone become a better writer.