

“Seventh Grade” by Gary Soto

1. On the first day of school, Victor stood in line half an hour before he came to a wobbly card table. He was handed a packet of papers and a computer card on which he listed his one elective¹, French. He already spoke Spanish and English, but he thought some day he might travel to France, where it was cool; not like Fresno, where summer days reached 110 degrees in the shade. There were rivers in France, and huge churches, and fair-skinned people everywhere, the way there were brown people all around Victor
2. Besides, Teresa, a girl he had liked since they were in catechism classes at Saint Theresa’s, was taking French, too. With any luck they would be in the same class. Teresa is going to be my girl this year, he promised himself as he left the gym full of students in their new fall clothes. She was cute. And good in math, too, Victor thought as he walked down the hall to his homeroom. He ran into his friend, Michael Torres, by the water fountain that never turned off.
3. They shook hands, *raza*-style, and jerked their heads at one another in a *saludo de vato*². “How come you’re making a face?” asked Victor.
4. “I ain’t making a face, *ese*³. This is my face.” Michael said his face had changed during the summer. He had read a GQ magazine that his older brother had borrowed from the Book Mobile and noticed that the male models all had the same look on their faces. They would stand, one arm around a beautiful woman, and *scowl*. They would sit at the pool, their rippled stomachs dark with shadow, and *scowl*. They would sit at dinner tables, cool drinks in their hands, and *scowl*.
5. “I think it works,” Michael said. He scowled and let his upper lip quiver. His teeth showed along with the ferocity of his soul. “Belinda Reyes walked by a while ago and looked at me,” he said.
6. Victor didn’t say anything, though he thought his friend looked pretty strange. They talked about recent movies, baseball, their parents, and the horrors of picking grapes in order to buy their fall clothes. Picking grapes was like living in Siberia⁴, except hot and more boring.
7. “What classes are you taking?” Michael said, scowling.
8. “French. How ‘bout you?”
9. “Spanish. I ain’t so good at it, even if I’m Mexican.”
10. “I’m not either, but I’m better at it than math, that’s for sure.”
11. A tinny, three-beat bell propelled students to their homerooms. The two friends socked each other in the arm and went their ways, Victor thinking, man, that’s weird. Michael thinks making a face makes him handsome.
12. On the way to his homeroom, Victor tried a scowl. He felt foolish, until out of the corner of his eye he saw a girl looking at him. Umm, he thought, maybe it does work. He scowled with greater conviction⁵.
13. In the homeroom, roll was taken, emergency cards were passed out, and they were given a bulletin to take home to their parents. The principal, Mr. Belton, spoke over the crackling loudspeaker, welcoming the students to a new year, new experiences, and new friendships. The students squirmed in their chairs and ignored him, they were anxious to go to first period. Victor sat calmly, thinking of Teresa, who sat two rows away, reading a paperback novel. This would

¹ **elective** (n.) - optional course or subject

² **raza-style**. . *saludo de vato* - Spanish gestures of greeting between friends

³ **ese** - Spanish word for “man”

⁴ **Sibera** - region in northern Asia known for its harsh winters

⁵ **conviction** (n.) - belief

be his lucky year. She was in his homeroom, and would probably be in his English and math classes. And, of course, French.

14. The bell rang for first period, and the students herded noisily through the door. Only Teresa lingered, talking with the homeroom teacher.

15. "So you think I should talk to Mrs. Gaines?" she asked the teacher. "She would know about ballet?"

16. "She would be a good bet," the teacher said. Then added, "Or the gym teacher, Mrs. Garza."

17. Victor lingered, keeping his head down and staring at his desk. He wanted to leave when she did so he could bump into her and say something clever.

18. He watched her on the sly. As she turned to leave, he stood up and hurried to the door, where he managed to catch her eye. She smiled and said, "Hi, Victor."

19. He smiled back and said, "Yeah, that's me." His brown face blushed. Why hadn't he said, "Hi, Teresa," or "How was your summer?" or something nice.

20. As Teresa walked down the hall, Victor walked the other way, looking back, admiring how gracefully she walked, one foot in front of the other. So much for being in the same class, he thought. As he trudged to English, he practiced scowling.

21. In English they reviewed the parts of speech. Mr. Lucas, a portly man, waddled down the aisle, asking, "What is a noun?"

22. "A person, place, or thing," said the class in unison.

23. "Yes, now somebody give mean example of a person--you, Victor Rodriguez."

24. "Teresa," Victor said automatically. Some of the girls giggled. They knew he had a crush on Teresa. He felt himself blushing again.

25. "Correct," Mr. Lucas said. "Now provide me with a place."

26. Mr. Lucas called on a freckled kid who answered, "Teresa's house with a kitchen full of big brothers."

27. After English, Victor had math, his weakest subject. He sat in the back by the window, hoping that he would not be called on. Victor understood most of the problems, but some of the stuff looked like the teacher made it up as she went along. It was confusing, like the inside of a watch.

28. After math he had a fifteen-minute break, then social studies, and finally lunch. He bought a tuna casserole with buttered rolls, some fruit cocktail, and milk. He sat with Michael, who practiced scowling between bites.

29. Girls walked by and looked at him, "See what I mean, Vic?" Michael scowled. "They love it."

30. "Yeah, I guess so."

31. They ate slowly, Victor scanning the horizon for a glimpse of Teresa. He didn't see her. She must have brought lunch, he thought, and is eating outside. Victor scraped his plate and left Michael, who was busy scowling at a girl two tables away.

32. The small, triangle-shaped campus bustled with students talking about their new classes. Everyone was in a sunny mood. Victor hurried to the bag lunch area, where he sat down and opened his math book. He moved his lips as if he were reading, but his mind was somewhere else. He raised his eyes slowly and looked around. No Teresa.

33. He lowered his eyes, pretending to study, then looked slowly to the left. No Teresa. He turned a page in the book and stared at some math problems that scared him because he knew he would have to do them eventually. He looked at the right. Still no sign of her. He stretched out lazily in an attempt to disguise his snooping.

34. Then he saw her. She was sitting with a girlfriend under a plum tree. Victor moved to a table near her and daydreamed about taking her to a movie. When the bell sounded, Teresa looked up,

and their eyes met. She smiled sweetly and gathered her books. Her next class was French, same as Victor's.

35. They were among the last students to arrive in class, so all the good desks in the back had already been taken. Victor was forced to sit near the front, a few desks away from Teresa, while Mr. Bueller wrote French words on the chalkboard. The bell rang, and Mr. Bueller wiped his hands, turned to the class, and said, "*Bonjour*."⁶

36. "*Bonjour*," braved a few students.

37. "*Bonjour*," Victor whispered. He wondered if Teresa heard him.

38. Mr. Bueller said that if the students studied hard, at the end of the year they could go to France and be understood by the populace.

39. One kid raised his hand and asked, "What's 'populace'?"

40. "The people, the people of France."

41. Mr. Bueller asked if anyone knew French. Victor raised his hand, wanting to impress Teresa. The teacher beamed and said, "*Très bien. Parlez-vous français?*"⁷

42. Victor didn't know what to say. The teacher wet his lips and asked something else in French. The room grew silent. Victor felt all eyes staring at him. He tried to bluff his way out by making noises that sounded French.

43. "La me vave me con le grandma," he said uncertainly.

44. Mr. Bueller, wrinkling his face in curiosity, asked him to speak up.

45. Great rosebushes of red bloomed on Victor's cheeks. A river of nervous sweat ran down his palms. He felt awful. Teresa sat a few desks away, no doubt thinking he was a fool. Without looking at Mr. Bueller, Victor mumbled, "Frenchie oh wewe gee in September."

46. Mr. Bueller asked Victor to repeat what he said.

47. "Frenchie oh wewe gee in September," Victor repeated.

48. Mr. Bueller understood that the boy didn't know French and turned away. He walked to the blackboard and pointed to the words on the board with his steel-edged ruler.

49. "*Le bateau*," he sang.

50. "*Le bateau*," the students repeated.

51. "*Le bateau est sur l'eau*,"⁸ he sang.

52. "*Le bateau est sur l'eau*."

53. Victor was too weak from failure to join the class. He stared at the board and wished he had taken Spanish, not French. Better yet, he wished he could start his life over. He had never been so embarrassed. He bit his thumb until he tore off a sliver of skin.

54. The bell sounded for fifth period, and Victor shot out of the room, avoiding the stares of the other kids, but had to return for his math book. He looked sheepishly⁹ at the teacher, who was erasing the board, then widened his eyes in terror at Teresa who stood in front of him. "I didn't know you knew French," she said. "That was good."

55. Mr. Bueller looked at Victor, and Victor looked back. Oh please, don't say anything, Victor pleaded with his eyes. I'll wash your car, mow your lawn, walk your dog--anything! I'll be your best student, and I'll clean your erasers after school.

56. Mr. Bueller shuffled through the papers on his desk. He smiled and hummed as he sat down to work. He remembered his college years when he dated a girlfriend in borrowed cars. She

⁶ **Bonjour** – French for "Hello"; "Good day"

⁷ **Très bien. Parlez-vous français?** – French for "Very well. Do you speak French?"

⁸ **Le bateau est sur l'eau** – French for "The boat is on the water."

⁹ **Sheepishly** (adv.) – in a shy or embarrassed way

thought he was rich because each time he picked her up he had a different car. It was fun until he had spent all his money on her and had to write home to his parents because he was broke.

57. Victor couldn't stand to look at Teresa. He was sweaty with shame. "Yeah, well, I picked up a few things from movies and books and stuff like that." They left the class together. Teresa asked him if he would help her with her French.

58. "Sure, anytime," Victor said.

59. "I won't be bothering you, will I?"

60. "Oh no, I like being bothered."

61. "Bonjour." Teresa said, leaving him outside her next class. She smiled and pushed wisps of hair from her face.

62. "Yeah, right, bonjour," Victor said. He turned and headed to his class. The rosebuds of shame on his face became bouquets of love. Teresa is a great girl, he thought. And Mr. Bueller is a good guy.

63. He raced to metal shop. After metal shop there was biology, and after biology a long sprint to the public library, where he checked out three French textbooks.

64. He was going to like seventh grade.

GARY SOTO **(b. 1952)**

Gary Soto has a lot in common with the character Victor Rodriguez. Soto grew up in Fresno and once harvested crops in the fields of California.

Soto began writing while in college. In the fiction and poetry he's written since, he reaches back to the sense of belonging he felt in Fresno. He often writes for young adults, who he knows are also searching for their own community and their own place.

Narrative Diagnostic Assessment
Text: "Seventh Grade" by Gary Soto

1. "Seventh Grade" is a narrative. How is this form of writing different from a persuasive text?
2. Read paragraphs 7-10 (a) Who is speaking? (b) How do you know?
3. What is the theme of the story? Why do you think so?
4. Analyze a character. How do his/her words and actions influence the thoughts and/or actions of another character?
5. What is the author's attitude towards Mr. Bueller as shown through his words and actions?
6. This story is told from whose point of view? Why would the author choose to tell this story using this point of view?
7. How does the author show the readers how much Victor likes Theresa? Use evidence from the text to support your answer.
8. What main literacy devices does the author use to give insight into the characters and advance? Provide evidence from the text to support your answer?
9. In paragraph #62, the author says, "The rosebuds of shame on his face became bouquets of love." What are the actions that led to this change of feeling in Victor?
10. Read paragraph #18. The author says that Victor managed to "catch her eye." What is the meaning of this idiom?
11. Read paragraph #54. What does the underlined word, sheepishly, mean? How do you know?

Narrative Diagnostic Assessment
Text: “Seventh Grade” by Gary Soto

1. “Seventh Grade” is a narrative. How is this form of writing different from a persuasive text?
(RL 3.1) (M-B)

A narrative is different from a persuasive text because the narrative combines story elements related to a controlling idea to reveal a thought-provoking theme. Story elements are interwoven together to advance the plot. The narrative includes an exposition, a rising action that leads to one or more conflicts that are resolved and may or may not have a denouement. IN contrast, the persuasive text states a clear position/thesis that uses logical and well-articulated and documented evidence to support the position/thesis. The persuasive composition addresses opposing viewpoints and provides counterarguments.

2. Read lines 7-10. (a) Who is speaking? (b) How do you know? (M-C)

(a) Michael and Victor are having a conversation.

(b) Each time a new person speaks, a new paragraph is created.

The two characters, Michael and Victor, are questioning each other. That is signaled by the language, such as, “How about you?” and “I’m not either.”

3. What is the theme of the story? Why do you think so? (RL 3.4) (M-E) * *Answers will vary*

Possible theme: *Taking risks can lead you to your goals.*

- Victor has a desire to go beyond his boundaries. He wants to leave Fresno and supports the desire to go to France by taking French. He also has a strong desire to date Teresa so takes some chances to try to impress her. He attempts to speak French and fails. But instead of giving up, he goes to the library to check out 3 French books. He is being proactive, working towards both his goals – going to France and dating Teresa.**

4. Analyze a character. How do his/her words and actions influence the thoughts and/or actions of another character? (RL 3.3) (M-F)

- Mr. Bueller chooses not to humiliate Victor, even though he knows Victor is pretending to speak French. Based on these kind actions, Victor is relieved and considers Mr. Bueller to be “a good guy.” Mr. Bueller’s kindness has a positive effect on Victor, who becomes motivated to do well in French.**
- Victor takes the opportunity of being in French class with Teresa to impress her by trying to speak French. Even though Victor feels like a fool for not being able to convince Mr. Bueller that he is speaking French, Teresa is impressed and begins a conversation with him, leading the reader to anticipate Teresa likes Victor and wants to spend time with him on a regular basis.**
- Teresa is a person that appears to be very conscientious student. Her scholarly actions influenced the way Victor acted in school. She is good in math, she stays after class to talk to the teachers, and she reads books during homeroom. She doesn’t seem to worry about other kids calling her a “schoolgirl”. Victor is very interested in dating Teresa, and so begins to emulate some of her scholarly tendencies. He sat quietly during homeroom instead of squirming in his chair like the other kids. During lunchtime, he pretended to be quietly reading his math book instead of playing around with the other boys. Victor also took a risk by taking a French class, which was out of his comfort zone in order to impress Teresa with his French language knowledge.**

5. What is the author's attitude towards Mr. Bueller as shown through his words and actions? (RL 3.2) (M-F)
- **The author portrays Mr. Bueller as “a good guy.” We know this because of his reaction to Victor's actions in French class. He shows understanding and empathy for his student who finds himself in an embarrassing situation, while trying to impress a girl he especially likes. Gary Soto's attitude toward Mr. Bueller reflects his own comfortable memories with teachers in Fresno.**
6. This story is told from whose point of view? Why would the author choose to tell this story using this point of view? (M-G)
- The story is told in the 3rd person omniscient point of view. By telling the story this way the author allows us to know the thoughts and actions of all the characters. It is through the interaction of all the characters that the plot moves along and we come to understand the meaning of the story, which reveals the theme.**
7. How does the author show the readers how much Victor likes Theresa? Use evidence from the text to support your answer. (M-H) (RL 3.3)
- **Paragraph 2 – He liked Teresa since they were in catechism together.**
 - **Paragraph 13- In his homeroom class, Victor sat calmly thinking about Teresa.**
 - **Paragraph 17- He wanted to leave class when she did.**
 - **Paragraph 20 – He admired how gracefully she walked**
 - **Paragraph 24 – He blushed when the girls giggled because they knew he had a crush on Teresa.**
 - **In French class, he does something foolish to impress her.**
 - **Paragraph 34 – Victor moved to a table near her and dreamed of taking her to a movie.**
 - **In the end – he says Teresa is a great girl and she was going to enjoy seventh grade.**
8. What literary devices does the author use to give insight into the characters and advance the plot? Provide evidence from the text to support your answer. (M-I) (RL 3.3)
- **The author uses figurative language, such as idioms, as in paragraph #3, “How come you're making a face?”**
 - **He also uses descriptive language, such as “Great rosebushes of red bloomed on Victor's cheeks.”**
 - **The author primarily uses dialogue, which moves the plot and helps the reader get to know the characters and their relationship to each other. For example, the conversation in class when Mr. Lucas says, “Yes, now somebody give me an example of a person – you, Victor.” And Victor, says, “Teresa.” Then the girls giggled.**
9. In paragraph #62, the author says, “The rosebuds of shame on his face became bouquets of love.” What are the actions that led to this change of feeling in Victor? (M-J) (RL 3.2)
- Victor took a risk and attempted to speak French and, although he failed to say the correct answer in class, Mr. Bueller did not point out his mistake, and Teresa was still impressed. After class she said, “I didn't know you knew French,” and once again, Mr. Bueller didn't acknowledge Victor's mistake. Then Teresa asked him if he would help her with French. So “the rosebuds of shame” that came with his embarrassment in class, turned to “bouquets of love” for Teresa.**
10. Read paragraph #18. The author says that Victor managed to “catch her eye.” What is the meaning of this idiom? (M-K) (RW 1.1)
- In this context the phrase means he managed to “get her attention.”**
11. Read paragraph #54. What does the underlined word, sheepishly, mean? How do you know? (M-K) (RW 1.3)
- Victor looked sheepishly, meaning he was embarrassed. I know this because Victory was in a hurry to get out of the room because he didn't know French and felt ashamed**

and not very confident.

Diagnostic Assessment Answers
Text: “Is 16 Too Young to Drive?”

ANSWER QUESTION #1 AND #2 BEFORE READING THE TEXT.

1. This is persuasive text from a magazine. How is a persuasive text different from a narrative? (RC 2.1) (M-B)

A persuasive text is a nonfiction text that argues a point with the purpose of changing the audience’s opinion or calling the audience to action. It states the writer’s position on an issue and gives supporting evidence, using facts and examples. A persuasive text addresses readers’ concerns and gives counterarguments.

A narrative can be fiction or nonfiction and has story elements – plot, theme, characters, setting, and point of view. The purpose of a narrative, or story, is to inform and to entertain. A good story has conflict and follows an organizational pattern that includes an exposition, rising action, falling action, a resolution, and denouement. Conflict and events are usually told in chronological order with literary devices that help to make the story come alive.

2. Look at the text features. What do you think this text will be about? How do you know? (M-A)

- **The title and subtitle on the first page let me know the article will be about the driving age and whether or not 16 year olds should drive, since they are more likely to crash.**
- **The yes and no comments make me think that both sides of the debate will be addressed.**
- **Evidence, such as statistics, will support the dangerous risks of teenage driving. I can tell by reading the caption on page 12 and the graphs on page 13.**
- **The sidebar story called “Reckless and Fatal” also tells me the article will be about the dangers connected to teenage driving.**

READ THE RUNNING TEXT AND ANSWER THE FOLLOWING QUESTIONS.

3. What is the main idea of this article? Use evidence from the text to support your answer. (M-E)

- **Driving requires maturity and experience that 16 year olds do not possess, so the laws need to be stronger to keep them safe.**
- **Since teens behind the wheel are more likely than adults to crash, speed and take dangerous risks, there is reason to believe that there should be driving restrictions for 16 year olds.**
- **I know this because the author lists statistics about teen drivers on the last page and quotes several experts like Irving Slosberg and Allan Williams.**
- **I know this because of the statistical chart on page 13 called “Safe at the Wheel” and the quotes on the first and third paragraph on page 12.**

4. Read page 12 paragraph 6. What is the topic sentence? How do you know? (M-C)
- **Slosberg has a special interest in keeping teens safe on the road.**
 - **I know this because all of the other sentences in the paragraph relate back to this main idea.**
 - **The paragraph goes on to explain that his 14-year-old daughter was killed in a crash. That is his special interest mentioned in the topic sentence.**
5. How does the subheading, **Personal Responsibility**, relate to the article? (M-D)
- **Drivers should wear seatbelts.**
 - **Teenage drivers should drive safely, not recklessly.**
 - **The article talks about your responsibility while driving.**
 - **When teens are at the wheel, it is their responsibility to follow the rules and keep themselves and everyone around them safe.**
 - **Teenage drivers with two or more passengers have an increased risk of crashing so they need to make better decisions.**
6. What is the author’s perspective on this issue? (RC 2.4) (M-G)
- **Stronger restrictions and training requirements are needed for 16-year-old drivers.**
 - **The author believes that 16-year-olds are too young to drive and need restrictions.**
7. Where in the text does the author address opposing viewpoints/counterarguments? (M-F)
- **Page 10 – The Yes and No responses on the first page address both viewpoints by offering opinions by teenagers.**
 - **Page 12 – The author states: “Most teens seem to think like Sabina. They believe it’s not logical to assume keeping 16-year-olds off the road will save lives.”**
 - **Page 12 – A quote from another teenager: “Whatever the first year of driving is, whether it’s 16 or 22, it’s still the first year.”**
 - **Page 12 – Allan Williams says, “There is no magic age.”**
 - **Page 13 – The downside of such graduated licensing rules, according to experts, is that they are hard to enforce and are often ignored.**

8. What persuasive techniques does the author use to convince the reader? Use textual evidence to support your answer. (M-H)

- **Appeals to emotion through word choice and strong language**
 - *“It may send chills down your spine to learn that many scientists and lawmakers are siding with Leanne, not Maggie.”*
 - **Subheading – “Reckless and Fatal”**
- **Appeals to emotion through personal anecdotes**
 - **Tells story of Irving Solsberg’s daughter who was killed in a car crash**
 - **Maggie tells of personal experience of driving with kids in the car**
 - **Story of Kelly Pennings, the only survivor in a car crash**
- **Appeals to reason through statistics, facts and quotations**
 - **Statistics on the graph on page 13, such as 937 16-year-old drivers were involved in fatal crashes in 2003**
 - **Statistics in the running text, such as 42 out of 52 states have instituted graduated licensing**
- **Appeals to character through expert opinions**
 - **Irving Slosberg, Florida state legislator, states on page 12, that New Jersey’s fatality rate is lower because you have to be 17 to get a drivers’ license.**
 - **Allan Williams, of the Insurance Institute for Highway Safety, states on page 12: “For a 16-year-old with one passenger, the risk of crashing is one-and-a-half times what it is driving alone.”**
- **The yes and no debate on the front page quotes two teens**

9. Is there evidence of bias or stereotyping? Explain your thinking. (RC 2.6) (M-I)

The author has a bias. Although he presents some opposing viewpoints, his statistics and the quotes from experts are biased against teen drivers and tend to favor the idea of having restrictions. The article stereotypes all teens as reckless drivers.

10. Identify three of the author’s strongest arguments. Explain your thinking. (M-J)

- **The author states some alarming statistics on page 13. For example, he says, “77% of 16-year-olds’ fatal crashes involve driver error.” This is a huge number and it makes you think you are more likely to have a fatal crash than not.**
- **The author gives some personal anecdotes. For example, Slosberg’s daughter, Dori, wasn’t wearing a seatbelt and the car was overcrowded. She died. Personal stories like this tug at your emotions and have a strong impact.**
- **The article states that graduated licensing in 42 states has led to fewer teens being killed in car accidents. Even though this is hard to enforce, it does show that kids need practice and gradual release before driving with passengers.**

11. Read page 12 paragraph 2. What does the underlined word, instituted, mean? How do you know? (RW 1.3) (M-K)

Set in motion or establish. I know it is a verb by the word's position in the sentence. I could tell by reading the paragraph that it is something the states are doing.

12. Look at the graph at the top of page 13. What does the underlined word, misjudging, mean? How do you know? (RW 1.2) (M-L)

- **Mis is a prefix that means “not,” “bad” or “unsuitable.”**
- **Judge is a root word that means to form an opinion or evaluate something.**
- **So *misjudge* means to form a bad, wrong or unsuitable opinion or to judge something incorrectly.**

Name _____ Period _____ Date _____

Diagnostic Assessment
Text: "Is 16 Too Young to Drive?"

ANSWER QUESTION #1 AND #2 BEFORE READING THE TEXT.

1. This is persuasive text from a magazine. How is a persuasive text different from a narrative?
2. Look at the text features. What do you think this text will be about? How do you know?

READ THE RUNNING TEXT AND ANSWER THE FOLLOWING QUESTIONS.

3. What is the main idea of this article? Use evidence from the text to support your answer.
4. Read page 12 paragraph 6. What is the topic sentence? How do you know?
5. How does the subheading, **Personal Responsibility**, relate to the article?
6. What is the author's perspective on this issue?
7. Where in the text does the author address opposing viewpoints/counterarguments?
8. What persuasive techniques does the author use to convince the reader? Use textual evidence to support your answer.
9. Is there evidence of bias or stereotyping? Explain your thinking.
10. Identify three of the author's strongest arguments. Explain your thinking.
11. Read page 12 paragraph 2. What does the underlined word, instituted, mean? How do you know?
12. Look at the graph at the top of page 13. What does the underlined word, misjudging, mean? How do you know?

Diagnostic Assessment Answers
Text: “Poverty in America”

ANSWER QUESTION #1 AND #2 BEFORE READING THE TEXT

1. This is an expository article from a news magazine. How is an expository text different from a narrative text? (RC 2.1) (M-B)
 - **These are nonfiction articles that present factual information, explaining something that is happening in our world today. They contain text features such as pictures, graphs, timelines, and subtitles. The paragraphs work together to reveal a main idea and the details that support the main idea. Expository texts are researched-based.**
 - **A narrative, on the other hand, can be fiction or nonfiction. It is told in a sequential manner with a beginning, middle and end and the story elements combine to reflect a theme.**

2. Looking at all the text features, what do you predict this text will be about? How do you know? (M-A)
 - **This will be about the growing poverty in the United States because of what it says in the subtitle under the title of the article.**
 - **It will be about what the government is doing about poverty because of the bold face heading on the second page.**
 - **It will be about how Hurricane Katrina accelerated poverty because of the captions under the pictures.**
 - **By reading the first sentence in the text box on page 2, I think there will be some historical context.**
 - **By looking at the graph, I know there will be some statistics about the number of people living in poverty.**

READ THE RUNNING TEXT AND ANSWER THE FOLLOWING QUESTIONS.

3. Describe who is considered poor. How many people in the U.S. live below the poverty line? Where did you find your information? (M-D)
 - **You are considered poor if you earn \$14,680 or less for a family of three or if you are an individual under 65 who earns less than \$9,800 a year.**
 - **According to the small text box, as many as 37 million Americans live in poverty. According to the graph, it looks like about 13%. Adding up the numbers in the pie chart, it is about 36 million.**

4. Are the programs provided by the U.S. Government an effective way to manage poverty? Explain your answer. (M-E)

- **No – For example Medicaid gives poor children health insurance but covers few poor adults.**
- **No – The federal minimum wage is only \$5.15. It has not been raised in almost a decade and has not kept pace with the cost of living.**
- **Yes – In the last four decades, Social Security and Medicare have almost eliminated poverty among the elderly.**
- **Yes – Head Start, Food Stamp Program and Medicare have had an immediate effect. Poverty rates dropped, especially among African Americans.**
- **Yes – The government initiatives and the economic boom of the 1990s pulled 4.1 million of the working poor out of poverty.**

5. Describe the Government’s way of dealing with poverty before Hurricane Katrina. Has it changed since the Hurricane? Explain your answer. (RC 2.3) (M-F)

- **Before Katrina, the president and the government focused on fighting terrorism and cutting taxes, not poverty.**
- **Now they have to find a way to pay for the rebuilding of the gulf-coast states. So, now the focus shifted to poverty.**
- **Katrina exposed the poverty that existed and increased the poverty rate.**

6. What is the author’s view of poverty in the United States? How do you know? (RC 2.4) (M-G)

The author believes helping those in poverty is everyone’s responsibility. I know this because (1) he quotes Andrew Cherlin of Johns Hopkins University who says we have a moral obligation to provide every American with a decent life, (2) he ends with a powerful quote from Sen. Barack Obama about the hopelessness of people abandoned due to poverty, and (3) the last sentence in the text box states that the U.S. has a long way to go before it can claim victory on the war on poverty.

7. Why do we have poverty in the United States? Support your answer with evidence from the text. (M-H)

The article states that there are many different viewpoints: Liberals say the economic system is tilted to the rich. Conservatives say families stay poor for generations. However, the article goes on to say, “the main economic problem is not unemployment but low wages.”

8. Does the author use adequate, accurate and appropriate evidence to support his claims? Explain your thinking, using evidence from the text. (RC-2.6) (M-I)
- **The author gives a lot of statistics to support his claims. In very small writing under the graphs, he cites his sources and they are reputable, including the U.S. Census Bureau and the United Nations.**
 - **He includes quotes from experts, such as the sociologist, Andrew Cherlin, as well as a quote from a person living in poverty.**
9. Who declared “an unconditional War on Poverty in America?” What were the outcomes of his “war?” (RC 2.3) (M-J)
- **President Johnson declared “an unconditional War on Poverty” in 1964.**
 - **He implemented Head Start, Food Stamps, Medicare, and Medicaid.**
 - **All of these programs were designed to help people get out of poverty.**
 - **However, the war is still going on.**
10. Read page 4 paragraph 3. What is the meaning of the underlined word displaced? How do you know this? (RW 1.2-1.3) (M-K) (M-L)
- **It means being forced out of their homes.**
 - **I know this because I know that a lot of people had to leave their homes and go stay with relatives. It says in the paragraph that there is a strain because families were putting up their displaced relatives.**
 - **I know because I see the root word, *place*, and the prefix, *dis*, which means the opposite.**
11. Read the introductory paragraph for the graphs on page 4. What is the meaning of the word underlined word, disproportionately? How do you know this? (RW 1.2-1.3) (M-K) (M-L)
- **Proportionate means equal in math.**
 - ***Dis* means the opposite.**
 - **So, disproportionately must mean not equal.**
 - **On the graph, there are a smaller number of black people than white people but more of the black people are poor, so the portions aren’t equal.**

Name _____ Period _____ Date _____

Diagnostic Assessment
Text: "Poverty in America"

ANSWER QUESTION #1 AND #2 BEFORE READING THE TEXT.

1. This is an expository article from a news magazine. How is an expository text different from a narrative text?
2. Looking at all the text features, what do you predict this text will be about? How do you know?

READ THE RUNNING TEXT AND ANSWER THE FOLLOWING QUESTIONS.

3. Describe who is considered poor. How many people in the U.S. live below the poverty line? Where did you find your information?
4. Are the programs provided by the U.S. Government an effective way to manage poverty? Explain your answer.
5. Describe the Government's way of dealing with poverty before Hurricane Katrina. Has it changed since the Hurricane? Explain your answer.
6. What is the author's view of poverty in the United States? How do you know?
7. Why do we have poverty in the United States? Support your answer with evidence from the text.
8. Does the author use adequate, accurate and appropriate evidence to support his claims? Explain your thinking, using evidence from the text.
9. Who declared "an unconditional War on Poverty in America?" What were the outcomes of his "war?"
10. Read page 4 paragraph 3. What is the meaning of the underlined word, displaced? How do you know this?
11. Read the paragraph, **Hard Numbers**, that relates to the graphs at the bottom of page 4. What is the meaning of the underlined word, disproportionately? How do you know this?