[bookmark: _GoBack]Mr. A. Bieronski—ENG2DU					Name:_____________________________________
Finding Neverland: The Power of Stories

In a formal paragraph of at least 8 sentences, apply two of the points of Scott Russell Sanders’ theory of “why we’ll always need a good story” to the film Finding Neverland, about J.M. Barrie’s creation of the play Peter Pan. In other words, using the film as an example, demonstrate how it makes an argument for the importance of stories, while explaining how it fulfills two of Sanders’ criteria.

Follow the writing process that you have learned: use the outline on the back of this sheet.

Final copies should be word-processed, double-spaced, and formatted in proper MLA style, and you must submit a correctly formatted Works Cited page.

Evaluation
	Category
	Level 4
	Level 3
	Level 2
	Level 1
	Below Level

	
Intro:
Thesis
	Thought-provoking
thesis; engages reader; sets up argument well
	Solid thesis; engages the reader. Clearly sets up the argument
	Thesis needs clearer expression, sharper definition
	Weak/vague thesis; attempted but not clear. Argument not set up
	Very weak or absent
Thesis; focus is unclear and/or lacking

	

Point #1
	Insightful, forceful supporting point given

Proof is strong, innovative, and
specific; adds depth

Explanation develops insightful and sophisticated argument
	Solid supporting point is given, well thought out

Proof is strong and
specific; adds some depth to argument

Explanation develops logical and clear progression of argument
	Supporting point present but ordinary

Some proof offered but is not very strong or hard to discern

Explanation somewhat develops argument; limited progression
	 Supporting point is vague or superficial

Limited proof offered; or proof is used improperly

Limited explanation;
argument does not
progress logically
	Supporting point is below level standard

Unclear or no proof offered

Very limited to no explanation; argument stalls

	

Point #2
	Insightful, forceful supporting point given

Proof is strong, innovative, and
specific; adds depth

Explanation develops insightful and sophisticated argument
	Solid supporting point is given, well thought out

Proof is strong and
specific; adds some depth to argument

Explanation develops logical and clear progression of argument
	Supporting point present but ordinary

Some proof offered but is not very strong or hard to discern

Explanation somewhat develops argument; limited progression
	 Supporting point is vague or superficial

Limited proof offered; or proof is used improperly

Limited explanation;
argument does not
progress logically
	Supporting point is below level standard

Unclear or no proof offered

Very limited to no explanation; argument stalls

	
Conclusion
	
Wraps up thesis/ argument very clearly; leaves reader with an insightful “big idea”
	
Wraps up thesis/ argument clearly; leaves reader with a clear “big idea”
	
Ordinary; may wrap up thesis/argument; attempts a “big idea”
	
Does not adequately wrap up thesis/ argument; does not attempt a “big idea”
	
Very weak; does not wrap up thesis/ argument; no attempt at big idea

	
Style and Mechanics
	Writing is crisp; mature
vocabulary; excellent use of transitions

No spelling, grammar,
punctuation errors
	Writing is quite good;
good vocabulary; clear transitions

Few spelling, grammar, punctuation errors
	Writing is average;
vocabulary is ordinary; needs more transitions

Some spelling, grammar, punctuation errors
	Writing is not strong;
lower-level vocabulary; limited coherence

Several errors: spelling, grammar, punctuation
	Writing is below standard for level; totally disconnected

Many, many mechanical errors; below level

Checklist—things to check before you hand in this piece of writing for evaluation:
· Have you double-checked your spelling and mechanics?
· Does your paragraph contain a clear introduction-body-conclusion (follow outline)?
· Does each sentence make sense?
· Have you used transition words to move your reader from point to point within the argument?
· Do you have specific references to the film to prove your points?
· Have you included explanations that develop your overall argument?

Paragraph Planning/Outline:
	Topic Sentence/Thesis: offer an overall opinion of why the film is a “good story”; mention both Russell Sanders, the name of the essay, as well as the film and its director

	Point #1: state the first point that makes the film a “good story”

	Proof for Point #1: give a specific example from the film to support point #1

	Explanation #1: explain how the 1st point/proof make this film a “good story”: discuss its significance

	Point #2: state the second point that makes the film a “good story”

	Proof for Point #2: give a specific example from the film to support Point # 2

	Explanation #2: explain how the 2nd point/proof make this film a “good story”: discuss its significance

	Conclusion: restate topic sentence, and leave the reader thinking “wow!”

