Expository Essay for Fallen Angels
[image: image1.png]

Writing Situation: Walter Dean Myer’s Fallen Angels deals with many issues and situations regarding the Vietnam War. This was a war that divided our country unlike any other war in America’s history. Before writing, read your journal response to the Anticipation Guide; then, read all of the other statements and choose one you believe can be most persuasively written about in the context of events in the first half of Fallen Angels. For homework, choose at least eight examples from the book that powerfully support your point of view regarding the statement on which you chose to write.
[image: image3.png]

Directions for Writing: Write a multiparagraph essay based on one of the statements from the Anticipation Guide. In your introduction, reflect upon the universal significance of the statement before tying it to events in Fallen Angels. Be sure your thesis statement is the last sentence of your introduction. In each body paragraph, use at least two examples from the book to prove your thesis. Finally, restate the thesis in the conclusion by reflecting upon the significance of your thesis as it relates to events in Fallen Angels, and make sure it recaptures the audience’s attention. Remember to end your essay with an analogy or figure of speech that brings your essay to a powerful close. Good luck and happy writing.
Rubrics for Writing: Before you begin writing, make sure you read the writing objectives stated in the rubric below, as well as the District Writing Rubric and revisit it as you write to ensure you meet all its criteria.

General Essay Rubric
An “A” essay will do all or most of the following:
Intro

· Introduction reflects, in depth, upon the significance of the statement you chose to write about by making a universal connection and narrowing it down to events in our lives and in Fallen Angels
· Introduction contains a plot summary for Fallen Angels clearly reflecting your point of view
· Thesis statement appears at the end of the introduction, clearly states the writer’s objective, makes the writer’s purpose clear, and strongly addresses the writing prompt
Body
· Each paragraph is nine sentences or more in length and the writer varies the paragraph structure
· Provides in-depth, insightful writing throughout the entire essay
· Each body paragraph provides at least two examples from the book to persuasively support your thesis and is clearly explained in at least three sentences (for each example)
Conclusion
· Conclusion clearly restates the thesis by using different words
· Reflects upon the dominant issues addressed in the introduction and the body paragraphs
· Provides a strong final statement that uses a figure of speech to grab the audience’s attention
Throughout the Essay
· Transition words or phrases smoothly connect sentences and or paragraphs
· Relatively free of spelling, grammatical, and mechanical errors
· Contains a thread that runs throughout the entire essay and subtly weaves it together [image: image4.png]

[image: image2.png]

