Credibility Assignment

Language Arts PAC

California State Content Standards - English Language Arts - Grades Nine and Ten

Reading 2.8
Evaluate the credibility of an author’s argument or defense of a claim by critiquing the relationship between generalizations and evidence, the comprehensiveness of evidence, and the way in which the author’s intent affects the structure and tone of the text (e.g., in professional journals, editorials, political speeches, primary source material).
Credits: 0.25
REQUIREMENTS

In order to receive .25 Language Arts Credits, you must complete the following requirements. Follow the steps exactly and check off each one upon completion.

1. Read and study the Critical Reading Notes.
2. Find two articles on your own. Include the link of the article on the worksheet.
3. Complete the Credibility Worksheet on each article (Total of 2 worksheets). Type your answers directly onto the worksheet. Email the completed worksheet to Ms. Goodnough.
CRITICAL READING NOTES
Credibility, Evidence, Intent

Credibility

• The credibility of an author’s argument is based on these four components:

• Authority

• Objectivity

• Quality

• Currency

Authority

• Who is the author?

• What are their credentials?

• What is their reputation?

• Is the author associated with a reputable institution, organization, etc.

Objectivity

• Does the author state the goals for the article?

• Does the author exhibit a particular bias?

• Is the viewpoint of the author’s affiliation presented in the content?

• Is the information valid and well researched?

Quality

• Is the information well organized?

• Are there any errors?

• Are the graphics appropriate?

• Is the information complete and accurate?

Currency

• When was it published?

• Has it been updated recently?

• Could new information disprove or otherwise weaken the content?

Evidence

• The support of an argument used to either prove or disprove.

• Facts, statistics, expert opinions, quotations, personal anecdotes, examples,

 analogies, logical reasoning, etc.

Generalizations

• A type of evidence that is not specific.

• A vague representation.

• A commonly held belief or cultural norm for a majority.

• Asserts that a fact is true of ALL in the category, not just one specific instance.

Comprehensiveness

• Is the evidence complete? Does the author exclude information?

• Does the evidence cover all instances and examples?

Author’s Intent

• The purpose the author has in writing the article.

• To inform

• To persuade

• To entertain

Examples

• It was a glorious morning in Alabama. The sun was shining through the trees. Alan couldn’t wait to find his fishing pole and call his friend Sam to go fishing. They had a great time on these early morning fishing trips. They took their dogs with them and the dogs would swim in the lake while they fished. It was so funny to watch those dogs paddle around the lake. (To entertain)

• The Slim-O-Matic will cause you to lose pounds and inches from your body in one month. This amazing machine helps you to exercise correctly and provides an easy video to show you the proper way to exercise. Send $75.99 and begin exercising today. (To persuade)

• The Underground Railroad was a secret organization which helped slaves escape to freedom. Many slaves were able to escape because of the conductors and station masters. The northern states were free states and slaves were free once they arrived in the north. Secret codes and signals were used to identify the conductors and stations. (To inform)

CREDIBILITY WORKSHEET
Complete the worksheet. Just type your answers directly into the spaces below.

Copy and paste the Website URL of the article below.
1. What is the title of the article?

2. Authority: Who is the author of the article? What is their job? What are their degrees or credentials in? Do we know this information?

3. Objectivity: Is this article biased toward one opinion or another? What is the viewpoint of the author or the organization that printed this article? Is the article informed and well-researched or not?

4. Quality: Is the article organized in a way that makes sense? Are there any errors? Does the article include graphics?

5. Currency: When was the article printed? In your opinion, is it outdated information?
6. List 3 types of evidence found in the article. Examples: fact, statistic, expert opinion, personal anecdote, example, analogy, logical reasoning, etc. Write down the specific quote from the article for each type of evidence.

7. How comprehensive and complete was the information in this article? Did they leave anything out? What information did they choose to include and what information did they not include? Why?

8. What was the intent of the author? Explain your selection.

CREDIBILITY WORKSHEET

Complete the worksheet. Just type your answers directly into the spaces below.

Copy and paste the Website URL of the article below.

1. What is the title of the article?

2. Authority: Who is the author of the article? What is their job? What are their degrees or credentials in? Do we know this information?

3. Objectivity: Is this article biased toward one opinion or another? What is the viewpoint of the author or the organization that printed this article? Is the article informed and well-researched or not?

4. Quality: Is the article organized in a way that makes sense? Are there any errors? Does the article include graphics?

5. Currency: When was the article printed? In your opinion, is it outdated information?
6. List 3 types of evidence found in the article. Examples: fact, statistic, expert opinion, personal anecdote, example, analogy, logical reasoning, etc. Write down the specific quote from the article for each type of evidence.

7. How comprehensive and complete was the information in this article? Did they leave anything out? What information did they choose to include and what information did they not include? Why?

8. What was the intent of the author? Explain your selection.

2

