QEP Quick Guide for Critical Thinking in Reading/Writing

	Analyze & Interpret: choosing the right topic

	Learning Outcome 1
Students will analyze and interpret choosing the right topic to write about.

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/Instructor asks…
	· What do you already know about topic choice?
· What have you learned about…?
· Do you want to know about that topic?
· What can you say about …?
· What do you think about …?
· Could you explain the topic?
· What details and examples would you use to support your topic?
· What do you think is valid to support your topic?
· What is relevant to you about the topic?
· What has meaning for?
· What is most important to include when writing about your topic?
	· How would you best outline the information my topic?
· How would you categorize or classify the different parts … ?
· What is the purpose/motive/goal of your chosen topic?
· Who is my audience besides my professor?
· Do you know “who or what,” “when or where,” and “why or how” about your topic?

Additional Questions:
__.

	Analyze & Interpret: when to use simple past vs. present perfect

	Learning Outcome 1
Students will analyze and interpret differences between these two verb tenses.

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Recognize
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	· What do you already know about simple past vs. present perfect?
· What have you learned about simple past and present perfect?
· What do you want to know about …?
· What can you say about …?
· What do you think about…?
· How would you explain the difference between the two tenses?
· What would you use to support?
· What is the significance of the support of clue words?
· What is valid?
· What is relevant to the difference between the two tenses?
· What has meaning for?
· What information is most important to?
	· How would I best organize the information on tense versus the other tense?
· How would I categorize or classify the…?
· What is the purpose or motive of using these different tenses to refer to the past?
· What are my assumptions about…?
· Why does it make sense to differentiate between these two verb tenses?
Additional Questions:
__.

	Analyze & Interpret: logical organization in arguments (structure)

	Learning Outcome 1
Students will analyze and interpret their arguments by effectively using outside sources and their independent ideas.

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	*What do you already know about using outside sources?
*What have you learned about proper documentation?
*What do you want to know about the author’s background (ethos)?
*What can you say about…?
*What do you think about…?
*How would you explain your point of view?
*What would you use to support…?
*What is the significance of the support of the author?
What is valid…?
*What is relevant to…?
*What has meaning for your argument?
*What information is most important to promoting logical conclusions?

	*How would you best organize the information on your argument?
*How would you categorize or classify the different parts of your argument?
*What is the purpose or motive of…?
*What are your assumptions about the author’s point of view?
*Who, what, when, where, why and how?
* How can you use your own ideas to explain the author’s point so the reader understands without reading the primary sources?

Additional Questions:

	Analyze & Interpret: supporting details in a paragraph

	Learning Outcome 1 how to recognize supporting details and identify the signal words that initiate them within a paragraph
Students will analyze and interpret

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	· What do you already know about what the word “support” means.
· What have you learned about how you support a friend or relative
· What do you want to know about the word “supporting?
· What can you say about support in an argument? How necessary is it?
· What do you think about when you want to list the supporting details?
· How would you explain?
· What would you use to support?
· What is the significance of the support of?
· What is valid?
· Did you notice anything when you listed them?
· What is relevant to?
· What has meaning for?
· What information is most important to include in your report?
	· How would I best organize the information on?
· How would I categorize or classify the different parts putting the list in order ?
· What is the purpose or motive of proving and supporting the main idea?
· What are my assumptions about summarizing what the supporting details do?
· Who, what, when, where, why and how?
· First, next, in addition, finally, etc.?

Additional Questions: __.

	Analyze & Interpret: transition words

	Learning Outcome 1
Students will analyze and interpret ways to identify transition words in a sentence in order to comprehend the author’s intention.

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	· What do you already know about transition words?
· What have you learned about time order vs. addition?
· What do you want to know about clarification transitions?
· What can you say about compare vs. contrast transitions?
· What do you think about spatial transitions?
· How would you explain cause and effect transition?
· What would you use to support?
· What is the significance of the support of transition words?
· What is valid?
· What is relevant to?
· What has meaning for?
· What information is most important to?
	· How would I best organize the information on?
· How would I categorize or classify the types/categories of transition words?
· What is the purpose or motive of an author using a transition word?
· What are my assumptions about?
· Who, what, when, where, why and how?
· Discuss the difference between process and addition
· Identify a few examples of words that are “definition” transitions.
· Choose 5 transition words you wish to understand.
Additional Questions:
__.

	Analyze & Interpret
Learning Outcome 1
Students will analyze and interpret what makes an effective thesis statement.

	When students analyze and interpret, they…
		Argue
Articulate
Counter

	Emphasize
Endorse
Illustrate

	Oppose
Refute
Relate
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	To help students analyze & interpret, the tutor/Instructor asks…
	*What do you already know about the topic?
*What have you learned about both sides?
*What do you want to know about?
*How would you explain the other side?
*What would you use to support your side?
*What information is most important to the reader?

	*What is the purpose or motive of the writer?
*What may be a counter argument?
*What are the limitations of my argument?
*What are examples that undermine my argument?
*Is my argument debatable?
*What is the relevance of my argument to the real world?

Additional Questions

	Analyze & Interpret

	Learning Outcome 1
Students will analyze and interpret the thesis and major supporting ideas of assigned essays

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	* What do you already know about the topic of the essay?
* What do you think about the author’s thesis?
* How would you explain the relevance of the thesis?
* What has meaning for academic applications?
* What information is most important to the author’s central contention?
* How would I best organize the information on the topic primary/ secondary?
* How would I categorize or classify the different parts of the essay?
* What is the purpose or motive of the author?
* What are my assumptions about the thesis?
* Who, what, when, where, why and how? – put the essay into a larger context.

	
Additional Questions: __.

	Analyze & Interpret

	Learning Outcome 1
Students will analyze and interpret the validity and implications o f a source article

	When Students analyze and interpret, they …
	Articulate
Assemble
Break down
Calculate
Categorize
Choose
Clarify
	Compare
Contrast
Decipher
Define
Detail
Determine
	Differentiate
Discover
Discuss
Dissect
Distinguish
Examine
Find
	Gather
Identify
Inspect
Investigate
Label
Map
	Match
Organize
Outline
Paraphrase
Relate
Rephrase
	Resolve
Select
Separate
Signify
Summarize
Understand

	To help students analyze & interpret, the tutor/ Instructor asks…
	* What do you already know about the text subject?
* What have you learned about analyzing source legitimacy?
* What do you want to know about the subject?
* What can you say about the author?
* What do you think about the writer’s position?
* How would you explain the article’s thesis?
* What would you use to support your response?
* What is the significance of the support of data and facts?
* What is valid about the evidence used?
* What has meaning for society?
What information is most important to civil society?

	*How would I best organize the information on this subject?
*How would I categorize or classify the different parts of the reading?
*What is the purpose or motive of the author?
What are my assumptions about the subject?
[bookmark: _GoBack]
Additional Questions:
Has the article challenged you to think about this topic differently? Why or why not?

	
