


Name: _____ Per. _____ Date: _____

Per. 6: Response to Literature Essay: Farewell to Manzanar


Reading Standard 2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Reading Standard 1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Writing Standard 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

Your Writing Task: *Farewell to Manzanar* is a true memoir that describes one family's experience in a Japanese American Internment Camp during WWII. What can we as readers learn from this story? In at least a five-paragraph essay, describe a theme (lesson, message) that this memoir reveals. Connect this theme to at least two other sources (article, film or poem). Include textual evidence to back up your ideas.

Finished Response to Literature Essays must include the following:

A. Ideas/Content:

- Identify a central theme of the text.
- Connect this theme with at least two other texts: "Silence No More," "Remembering the No-No Boys," *American Pastime*, *Pilgrimage*, etc.
- Clear ideas with supporting details from the text (quotes must be cited with page numbers).
- Include a balance of textual details and student analysis.

B. Organization

- Five-paragraph essay minimum (Intro, Body, Conclusion).
- Thesis (specific, one main idea) with a recurring theme.
- Specific supporting details from the text.
- Clear and well-supported conclusion.

C. Style/Voice:

- Mixes up sentence starters, not repetitive.
- Variety of sentence lengths.

D. Edit for spelling and grammar. Show evidence of revision. Helpful websites:

- Paperrater.com, Hemingwayapp.com, Grammarly.com


E. Final Drafts must be typed according to MLA Typing Guidelines (Times New Roman, 12 point, Double Spaced). Un-typed essays will lose a letter grade. You can also email or share your essay via Google Drive to arnittle@gmail.com.

Writing Process:

1. Prewriting/Outline (20 points) - Due: _____
2. Rough Draft (40 points) - Due: _____
3. Peer-Editing/Revision (20 points) - Due: _____
4. Typed Final Draft (100 points) - Due: _____

Name: _____ Per. _____ Date: _____

Response to Literature Essay: Farewell to Manzanar


Reading Standard 2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Reading Standard 1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Writing Standard 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

Your Writing Task: *Farewell to Manzanar* is a true memoir that describes one family's experience in a Japanese American Internment Camp during WWII. What can we as readers learn from this story today? In at least a five-paragraph essay, describe a theme (lesson, message) that this memoir reveals. Include textual evidence to back up your ideas.

Finished Response to Literature Essays must include the following:

- A. Ideas/Content:
 - Identify a central theme of the text.
 - Clear ideas with supporting details from the text (quotes must be cited with page numbers).
 - Include a balance of textual details and student analysis.
- B. Organization
 - Five-paragraph essay minimum (Intro, Body, Conclusion).
 - Thesis (specific, one main idea) with a central theme.
 - Specific supporting details from the text.
 - Clear and well-supported conclusion.
- C. Style/Voice:
 - a. Mixes up sentence starters, not repetitive.
 - b. Variety of sentence lengths.
- D. Edit for spelling and grammar. Show evidence of revision. Helpful websites:
 - Paperrater.com, Hemingwayapp.com, Grammarly.com
 - Sparknotes: <http://www.sparknotes.com/lit/manzanar/>
- E. Final Drafts must be typed according to MLA Typing Guidelines (Times New Roman, 12 point, Double Spaced). Un-typed essays will lose a letter grade. You can also email or share your essay via Google Drive to arnittle@gmail.com.

Writing Process:

1. Prewriting/Outline (20 points) - Due: _____
2. Rough Draft (40 points) - Due: _____
3. Peer-Editing/Revision (20 points) - Due: _____
4. Typed Final Draft (100 points) - Due: _____