Paul, Dana, Gretchen

Activity 2A—Evaluating Selected Evidence and Sources for Individual Claim/Stated Reasons (Audience)

Objective: Students will be able to identify which pieces of evidence are appropriate to both claim types and intended audience.

Partner Activity:

-- One student explains who his/her intended audience is.

-- Other student takes on role of intended audience, being a doubting listener.

-- Using crash-through draft as a starting point, the first student talks through their claim and reasons, using evidence to support.

-- Both students determine what type of claim is being made (categorical, causal, resemblance).

-- Doubting student is encouraged to be as critical as possible, helping first student determine whether or not evidence is convincing, considering the type of claim and intended audience's expectations.

-- Switch roles.

-- At some point during activity, either between turns or at the end, students should jot down which pieces of evidence are appropriate to both claim types and intended audience.

--During activity, teacher circulates, checking in to make sure groups are on task and understand.
