Matt, Phil, Shannon, and Mandy

3/31/2003

Global Organization Learning Tool

Students may have problems recognizing the way in which their information should be organized both within the paragraph as well as globally. Specifically, students often struggle with moving between sub-claims without losing focus. This exercise seeks to address this problem by making the organizational process physical and visual rather than cognitive only.

“Rubik’s Cube” Workshop for First Draft

Preparation:

Bring to class two copies of your first draft – one for workshop, one for your instructor. In addition, bring scissors, adhesive (paste/glue/tape), blank paper (the same number of pages as your draft), and four different colored highlighters.

Activity:

1. Cut your paper into individual paragraphs.

2. Identify your working thesis statement and highlight the following elements, each with a different color: main claim, sub-claim one, sub-claim two, and sub-claim three.

3. List your thesis statement and sub-claims here:

	Main Claim:
	
	Color:

	Sub-Claim 1:
	
	Color:

	Sub-Claim 2:
	
	Color:

	Sub-Claim 3:
	
	Color:

4. Highlight the sentences in your paragraphs based on the color key created in Steps 2 & 3.

5. Cut out the highlighted sentences and combine them into separate sections according to each color. These sections should then be arranged after the introductory paragraph to best represent the author’s thesis claim. The goal of this cut and paste workshop is to return the “Rubik’s Cube” to its single colored sides.

6. After returning the paper to a whole unit students will then write transitions that move from sub-claim to sub-claim and eventually to the conclusion of the paper.

