

Colonel Zadok Magruder High School
2015 Summer Reading Assignment
English 11 Honors

The four pages of questions and typed essay are due on Tuesday, September 1, 2015.
Answers must be TYPED—save the word doc on your computer and type in the spaces provided.

When you return to school, we will be examining argument in literature. Written arguments convince a reader to agree with a particular point of view, to make a particular decision, or to pursue a particular course of action. The following four paired essays have been selected for you to analyze. The first two offer opposing points of view on the value of Affirmative Action, and the last two tackle the issue of success and failure in school.

Read the essays thoroughly and annotate (highlight and label) the major components of the argument. For each essay, complete a page of questions about the essay. By the end of the assignment, you will have a total of four pages completed: one for each essay.

- ✚ The blank worksheets into which you are to type your answers are saved as a separate document entitled *2015 – English 11 OL and H REQUIRED WORKSHEETS* on Magruder’s home page; a sample can be found attached to this document.

Then, create a complete essay in which you reflect on either the article addressing *affirmative action* or the article addressing *failure*. Respond to the following depending on your selected topic: **What are your thoughts on affirmative action? Include evidence from the assigned essays to develop your response. What are your thoughts on failure? Include evidence from the essay to develop your response.**

- ✚ Essay must use in MLA format, which can be found here:
<https://owl.english.purdue.edu/owl/resource/747/01/>

Save the assignment components in an electronic format (email attachment, google drive, flash drive) and bring to school on Tuesday, September 1.

Essays

1. “Diversity is Essential” by Lee C. Bollinger
2. “...But Not at This Cost” by Armstrong Williams
3. “In Praise of the F Word” by Mary Sherry
4. “The Right to Fail” by William Zinsser

If you have any questions while completing this assignment, please contact Ms. Claire Dickey:
Claire_H_Dickey@mcpsmd.org.

Pro: Diversity Is Essential...

BY LEE BOLLINGER, COLUMBIA UNIVERSITY

1/26/03 AT 7:00 PM

<http://www.newsweek.com/pro-diversity-essential-135143>

When I became president of the University of Michigan in 1997, affirmative action in higher education was under siege from the right. Buoyed by a successful lawsuit against the University of Texas Law School's admissions policy and by ballot initiatives such as California's Proposition 209, which outlawed race as a factor in college admissions, the opponents set their sights on affirmative-action programs at colleges across the country.

The rumor that Michigan would be the next target in this campaign turned out to be correct. I believed strongly that we had no choice but to mount the best legal defense ever for diversity in higher education and take special efforts to explain this complex issue, in simple and direct language, to the American public. There are many misperceptions about how race and ethnicity are considered in college admissions. Competitive colleges and universities are always looking for a mix of students with different experiences and backgrounds--academic, geographic, international, socioeconomic, athletic, public-service oriented and, yes, racial and ethnic.

It is true that in sorting the initial rush of applications, large universities will give "points" for various factors in the selection process in order to ensure fairness as various officers review applicants. Opponents of Michigan's undergraduate system complain that an applicant is assigned more points for being black, Hispanic or Native American than for having a perfect SAT score. This is true, but it trivializes the real issue: whether, in principle, race and ethnicity are appropriate considerations. The simple fact about the Michigan undergraduate policy is that it gives overwhelming weight to traditional academic factors--some 110 out of a total of 150 points. After that, there are some 40 points left for other factors, of which 20 can be allocated for race or socioeconomic status.

Race has been a defining element of the American experience. The historic *Brown v. Board of Education* decision is almost 50 years old, yet metropolitan Detroit is more segregated now than it was in 1960. The majority of students who each year arrive on a campus like Michigan's graduated from virtually all-white or all-black high schools. The campus is their first experience living in an integrated environment.

This is vital. Diversity is not merely a desirable addition to a well-rounded education. It is as essential as the study of the Middle Ages, of international politics and of Shakespeare. For our students to better understand the diverse country and world they inhabit, they must be immersed in a campus culture that allows them to study with, argue with and become friends with students who may be different from them. It broadens the mind, and the intellect--essential goals of education.

Reasonable people can disagree about affirmative action. But it is important that we do not lose the sense of history, the compassion and the largeness of vision that defined the best of the civil-rights era, which has given rise to so much of what is good about America today.

Con: ... But Not At This Cost

BY NEWSWEEK STAFF

1/26/03 AT 7:00 PM <http://www.newsweek.com/con-not-cost-135149>

Back in 1977, when I was a senior in high school, I received scholarship offers to attend prestigious colleges. The schools wanted me in part because of my good academic record—but also because affirmative action mandates required them to encourage more black students to enroll. My father wouldn't let me take any of the enticements. His reasoning was straightforward: scholarship money should go to the economically deprived. And since he could pay for my schooling, he would. In the end, I chose a historically black college--South Carolina State.

What I think my father meant, but was perhaps too stern to say, was that one should always rely on hard work and personal achievement to carry the day--every day. Sadly, this rousing point seems lost on the admissions board at the University of Michigan, which wrongly and unapologetically discriminates on the basis of skin color. The university ranks applicants on a scale that awards points for SAT scores, high-school grades and race. For example, a perfect SAT score is worth 12 points. Being black gets you 20 points. Is there anyone who can look at those two numbers and think they are fair?

Supporters maintain that the quota system is essential to creating a diverse student body. And, indeed, there is some validity to this sort of thinking. A shared history of slavery and discrimination has ingrained racial hierarchies into our national identity, divisions that need to be erased. There is, however, a very real danger that we are merely reinforcing the idea that minorities are first and foremost victims. Because of this victim status, the logic goes, they are owed special treatment. But that isn't progress, it's inertia.

If the goal of affirmative action is to create a more equitable society, it should be need-based. Instead, affirmative action is defined by its tendency to reduce people to fixed categories: at many universities, it seems, admissions officers look less at who you are than *what* you are. As a result, affirmative-action programs rarely help the least among us. Instead, they often benefit the children of middle- and upper-class black Americans who have been conditioned to feel they are owed something.

This is alarming. We have finally, after far too long, reached a point where black Americans have pushed into the mainstream--and not just in entertainment and sports. From politics to corporate finance, blacks succeed. Yet many of us still feel entitled to special benefits--in school, in jobs, in government contracts.

It is time to stop. We must reach a point where we expect to rise or fall on our own merits. We just can't continue to base opportunities on race while the needs of the poor fall by the wayside. As a child growing up on a farm, I was taught that personal responsibility was the lever that moved the world. That is why it pains me to see my peers rest their heads upon the warm pillow of victim status.

In Praise Of The F Word

BY MARY SHERRY

5/5/91 AT 8:00 PM <http://www.newswweek.com/praise-f-word-203860>

Tens of thousands of 18-year-olds will graduate this year and be handed meaningless diplomas. These diplomas won't look any different from those awarded their luckier classmates. Their validity will be questioned only when their employers discover that these graduates are semiliterate.

Eventually a fortunate few will find their way into educational-repair shops--adult-literacy programs, such as the one where I teach basic grammar and writing. There, high-school graduates and high-school dropouts pursuing graduate-equivalency certificates will learn the skills they should have learned in school. They will also discover they have been cheated by our educational system.

As I teach, I learn a lot about our schools. Early in each session I ask my students to write about an unpleasant experience they had in school. No writers' block here! "I wish someone would have had made me stop doing drugs and made me study." "I liked to party and no one seemed to care." "I was a good kid and didn't cause any trouble, so they just passed me along even though I didn't read and couldn't write." And so on.

I am your basic do-gooder, and prior to teaching this class I blamed the poor academic skills our kids have today on drugs, divorce and other impediments to concentration necessary for doing well in school. But, as I rediscover each time I walk into the classroom, before a teacher can expect students to concentrate, he has to get their attention, no matter what distractions may be at hand. There are many ways to do this, and they have much to do with teaching style. However, if style alone won't do it, there is another way to show who holds the winning hand in the classroom. That is to reveal the trump card of failure.

I will never forget a teacher who played that card to get the attention of one of my children. Our youngest, a worldclass charmer, did little to develop his intellectual talents but always got by. Until Mrs. Stifter.

Our son was a high-school senior when he had her for English. "He sits in the back of the room talking to his friends," she told me. "Why don't you move him to the front row?" I urged, believing the embarrassment would get him to settle down. Mrs. Stifter looked at me steely-eyed over her glasses. "I don't move seniors," she said. "I flunk them." I was flustered. Our son's academic life flashed before my eyes. No teacher had ever threatened him with that before. I regained my composure and managed to say that I thought she was right. By the time I got home I was feeling pretty good about this. It was a radical approach for these times, but, well, why not? "She's going to flunk you," I told my son. I did not discuss it any further. Suddenly English became a priority in his life. He finished out the semester with an A.

I know one example doesn't make a case, but at night I see a parade of students who are angry and resentful for having been passed along until they could no longer even pretend to keep up. Of average intelligence or better, they eventually quit school, concluding they were too dumb to finish. "I should have been held back," is a comment I hear frequently. Even sadder are those students who are high-school graduates who say to me after a few weeks of class, "I don't know how I ever got a high-school diploma."

Passing students who have not mastered the work cheats them and the employers who expect graduates to have basic skills. We excuse this dishonest behavior by saying kids can't learn if they come from terrible environments. No one

seems to stop to think that--no matter what environments they come from--most kids don't put school first on their list unless they perceive something is at stake. They'd rather be sailing.

Many students I see at night could give expert testimony on unemployment, chemical dependency, abusive relationships. In spite of these difficulties, they have decided to make education a priority. They are motivated by the desire for a better job or the need to hang on to the one they've got. They have a healthy fear of failure.

People of all ages can rise above their problems, but they need to have a reason to do so. Young people generally don't have the maturity to value education in the same way my adult students value it. But fear of failure, whether economic or academic, can motivate both. Flunking as a regular policy has just as much merit today as it did two generations ago. We must review the threat of flunking and see it as it really is--a positive teaching tool. It is an expression of confidence by both teachers and parents that the students have the ability to learn the material presented to them. However, making it work again would take a dedicated, caring conspiracy between teachers and parents. It would mean facing the tough reality that passing kids who haven't learned the material--while it might save them grief for the short term--dooms them to longterm illiteracy. It would mean that teachers would have to follow through on their threats, and parents would have to stand behind them, knowing their children's best interests are indeed at stake. This means no more doing Scott's assignments for him because he might fail. No more passing Jodi because she's such a nice kid.

This is a policy that worked in the past and can work today. A wise teacher, with the support of his parents, gave our son the opportunity to succeed--or fail. It's time we return this choice to all students.

The Right to Fail

BY WILLIAM ZINSSER

I like "dropout" as an addition to the American language because it's brief and it's clear. What I don't like is that we use it almost entirely as a dirty word.

We only apply it to people under twenty-one. Yet an adult who spends his days and nights watching mindless TV programs is more of a dropout than an eighteen-year old who quits college, with its frequently mindless courses, to become, say, a VISTA volunteer. For the young, dropping out is often a way of dropping in.

To hold this opinion, however, is little short of treason in America. A boy or girl who leaves college is branded a failure—and the right to fail is one of the few freedoms that this country does not grant its citizens. The American dream is a dream of "getting ahead," painted in strokes of gold wherever we look. Our advertisements and TV commercials are a hymn to material success; our magazine articles a toast to people who made it to the top. Smoke the right cigarette or drive the right car—so the ads imply—and girls will be swooning into your deodorized arms or caressing your expensive lapels. Happiness goes to the man who has the sweet smell of achievement. He is our national idol, and everybody else is our national fink.

I want to put in a word for the fink, especially the teen-age fink, because if we give him time to get through his finkdom—if we release him from the pressure of attaining certain goals by a certain age—he has a good chance of becoming our national idol, a Jefferson or a Thoreau, a Buckminster Fuller or an Adlai Stevenson, a man with a mind of his own. We need mavericks and dissenters and dreamers far more than we need junior vice presidents, but we paralyze them by insisting that every step be a step up to the next rung of the ladder. Yet in the fluid years of youth, the only way for boys and girls to find their proper road is often to take a hundred side trips, poking out in different directions, faltering, drawing back, and starting again.

"But what if we fail?" they ask, whispering the dreadful word across the Generation Gap to their parents, who are back home at the Establishment nursing their "middle-class values" and cultivating their "goal oriented society." The parents whisper back: "Don't!"

What they should say is "Don't be afraid to fail!" Failure isn't fatal. Countless people have had a bout with it and come out stronger as a result. Many have even come out famous. History is strewn with eminent dropouts, "loners" who followed their own trail, not worrying about its odd twists and turns because they had faith in their own sense of direction. To read their biographies is always exhilarating, not only because they beat the system, but because their system was better than the one that they beat.

Luckily, such rebels still turn up often enough to prove that individualism, though badly threatened is not extinct. Much has been written, for instance, about the fitful scholastic career of Thomas P. F. Hoving, New York's former Parks Commissioner and now director of the Metropolitan Museum of Art. Hoving was a dropout's dropout, entering and leaving schools as if they were motels, often at the request of the management. Still, he must have learned something during those unorthodox years, for he dropped in again at the top of his profession.

His case reminds me of another boyhood—that of Holden Caulfield in J. D. Salinger's *The Catcher in the Rye*, the most popular literary hero of the postwar period. There is nothing accidental about the grip that this dropout continues to hold on the affections of an entire American generation. Nobody else, real or invented, has made such an engaging shambles of our "goal-oriented society," so gratified our secret belief that the "phonies" are in power and the good guys up the creek. Whether Holden has since reached the top of his chosen field today is one of those speculations that delight fanciers of good fiction. I speculate that he has. Holden Caulfield, incidentally, is now thirty-six.

I'm not urging everyone to go out and fail just for the sheer therapy of it, or to quit college just to coddle some vague discontent. Obviously it is better to succeed than to flop, and in general a long education is more helpful than a short one. (Thanks to my own education, for example, I can tell George Eliot from T. S. Eliot; I can handle the pluperfect tense in French, and I know that Caesar beat the Helvetii because he had enough *frumentum*.) I only mean that failure isn't bad in itself, or success automatically good.

It's a point, of course, that applies throughout the arts. Writers, playwrights, painters and composers work in the expectation of periodic defeat, but they wouldn't keep going back into the arena if they thought it was the end of the world. It isn't the end of the world. For an artist—and perhaps for anybody—it is the only way to grow.

Today's younger generation seems to know that this is true, seems willing to take the risks in life that artists take in art. "Society," needless to say, still has the upper hand—it sets the goals and condemns as a failure everybody who won't play. But the dropouts and the hippies are not as afraid of failure as their parents and grandparents. This could mean, as their elders might say, that they are just plumb lazy, secure in the comforts of an affluent state. It could also mean, however, that they just don't buy the old standards of success and are rapidly writing new ones.

Recently it was announced, for instance, that more than two hundred thousand Americans have inquired about service in VISTA (the domestic Peace Corps) and that, according to a Gallup survey, "more than 3 million American college students would serve VISTA in some capacity if given the opportunity." This is hardly the road to riches or to an executive suite. Yet I have met many of these young volunteers, and they are not pining for traditional success. On the contrary, they appear more fulfilled than the average vice-president with a swimming pool.

Who is to say, then, if there is any right path to the top, or even to say what the top consists of? Obviously the colleges don't have more than a partial answer—otherwise the young would not be so disaffected with an education that they consider vapid. Obviously business does not have the answer—otherwise the young would not be so scornful of its call to be an organization man.

The fact is, nobody has the answer, and the dawning awareness of this fact seems to be one of the best things happening in America today. Success and failure are again becoming individual visions as they were when the country was younger, not rigid categories. Maybe we are learning again to cherish this right of every person to succeed on his own terms and to fail as often as necessary along the way.

Name _____ Date _____

English 11 OL Summer Reading

Complete the set of questions for EACH essay by TYPING your responses in the space provided . There are four essays.

Essay title:

Essay author:

Claim of the essay (the argument being made):

What kind of people would be interested in this essay?

Evidence provided to support this claim:

1)

2)

3)

Is there a counterclaim provided (acknowledging the opposing argument)? Bold one: YES or NO

If so, how is the counterclaim refuted or weakened?

Are you convinced by the argument presented in the essay? Include reasons and details from the article.