

Getting to the Core

English Language Arts

Grade 7 Unit of Study

"The Power of Language"

Final Revision: March 18, 2014

TEACHER EDITION

UNIT OVERVIEW

ELA Grade 7 The Power of Language

The purpose of this unit is to show students that communication has a tremendous impact on themselves and others. The verbal and nonverbal language that people use can build up or tear down an individual's or group's self-concept. As a result, language has the power to create positive change in one's life or create negative changes in attitudes or beliefs. At the conclusion of this unit, students will use logic, reason, and textual evidence to support claims in an analytical response to a variety of texts that will focus on how the authors used language and what effect that language had on the authors' message.

Big Idea: Language has the power to influence others.

Essential Questions:

- In what ways can language influence others?
- How can language be used to create positive change in others?
- How can language be used to create negative changes in attitudes and belief systems?

Day 1	Day 2	Day 3	Day 4	Day 5
Lesson 1:	Lesson 1:	Lesson 2:	Lesson 3:	Lesson 3:
Extended	Motivational Speech	Evidence Analysis	Negative Campaign	Brief history of
Anticipatory Guide;	writing; Group	using Thinking Map	Ad: Circle Map; text	women's suffrage;
Wordles + Quick-	Share	for Rikki Tikki Ravi	annotation; Say,	National Assoc.
Write; Circle Map;		and Nick Vujicic	Mean, Matter Chart;	OPPOSED to
Nick Vujicic video +		Speech; review of	Evidence Analysis	Woman's Suffrage
transcript; Guiding		Analytical Paragraph	using Thinking Map	pamphlet; text
Questions + Dyad		Structure; paragraph		annotation;
Share		writing; Dyad Share		Compare/Contrast
		+ peer revision		Quick-Write;
				Evidence Analysis
				using Thinking Map
Day 6	Day 7	Day 8	Day 9	Day 10
Lesson 4:	Lesson 4:	Lesson 5:	Lesson 5:	Lesson 5:
Quick-Write + 3	Do-Say Chart;	Revisit Extended	Continue/finish	Peer reviews; essay
Step Interview;	Reflection Quick-	Anticipatory Guide;	writing essay	revision
Scrambled Poem;	Write	introduction to		
"I'm Nobody"		Analytical Essay		
Group Read Aloud		assignment; begin		
		writing		

Suggested Unit Timeline (Times will vary)

TABLE OF CONTENTS

Contents	Pages
Unit Plan: The Power of Language	1-6
Lesson 1: Motivational Language	7-13
Resource 1.1 Extended Anticipatory Guide	14
Resource 1.2 Dyad Share	15
Resource 1.3 Wordles	16-17
Resource 1.4 Plutchik's Wheel of Emotion	18
Resource 1.5 Modified Language Frames for Dyad Share	19
Resource 1.6 Vocabulary Notebook	20-21
Resource 1.7 Guiding Questions Handout	22
Resource 1.8 Video Transcript	23
Resource 1.9 Motivational Speech Rubric	24
Lesson 2: Analytical Paragraph Writing	25-30
Resource 2.1 Sample Thinking Map for Gathering Evidence	31-32
Resource 2.2 Paraphrasing Tips	33
Resource 2.3 Analysis of Evidence	34
Resource 2.4 Blank Thinking Map for Gathering Evidence	35
Resource 2.5 Basic Structure of an Analytical Paragraph (TEPAC)	36
Resource 2.6 Analytical Writing – Strong Academic Verbs	37
Resource 2.7 Analytical Paragraph Scoring Guide	38
Resource 2.8 Analytical Writing Language Dyad Share	39
Resource 2.9 Peer Review Form	40
Lesson 3: The Effect of Language on an Audience	41-49
Resource 3.1 Negative Campaign Advertisement	50-51
Resource 3.2 Academic Conversation Placemat	52
Resource 3.3 Say, Mean, Matter Chart	53
Resource 3.4 Blank Thinking Map for Negative Campaign Ad	54
Resource 3.5 Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s	55-58
Resource 3.6 Annotation Symbols Chart	59
Resource 3.7 Compare/Contrast Quick-Write	60
Resource 3.8 Blank Thinking Map for Suffrage Pamphlet	61
Lesson 4: I'm Nobody	62-67
Resource 4.1 Advertisements for Analysis	68-69
Resource 4.2 Three Step Interview	70
Resource 4.3 Scrambled Poem, "I'm Nobody"	71
Resource 4.4 Emily Dickinson Poem, "I'm Nobody"	72
Resource 4.5 "I'm Nobody" Round Robin Read Aloud	73
Resource 4.6 Guiding Questions Handout	74
Resource 4.7 Do/Say Chart	75
Resource 4.8 Do/Say Chart – Accelerated Learners	76
Resource 4.9 Additional Suggested Task – "I'm Nobody" Personal Poem/Rubric	77-78
Resource 4.10 Reflection Quick-Write	79
Lesson 5: Performance Task	80-83
Resource 5.1 Analytical Writing Prompt	84

Resource 5.2 Writing Assessment Scoring Guide	85-86
Resource 5.3 Flow/Tree (Flee) Map Essay Organizer (optional)	87
Resource 5.4 Peer Review Form	88
Appendix of Strategies Used in the Unit	89-103

Santa Ana Unified School District Common Core Unit Planner-Literacy

	-				
	Learning and Innovation:				
	\Box Critical Thinking & Problem Solving \Box C	ommunication & Collaboration 🛛 Creativity & Innovation			
21 st Century Skills:	Information, Media and Technology:				
Similar .	Information Literacy Media Literacy	Information, Communications & Technology Literacy (if Edmodo			
		used)			
	Tier II:	Tier III:			
	inspirational, influence, advertisement, motivational, precise, logical, accurate, limb, demonstrate, engaging,	theme, call to action, signal words/phrases, tone, literary/rhetorical devices, figurative language, analytical paragraph, topic sentence, concluding statement, rhetoric, tone, mood,			
	violate, paraphrase, purpose, message,	thesis			
Essential	analyze/analysis/analytical, evidence, signify/significance, compare, contrast, interpret/interpretation, impact, claim,				
Academic	counterclaim, structure, proficient, illustrate/illustration,				
Language:	quote, criteria, concept, transition, eliminate, evaluate,				
	examine, strategy, consequence, justify, valid, observe, report, campaign, hypocrite, delinquent, fund/funded,				
	primary, implications, accuse, characterize, pamphlet,				
	oppose/opposition, suffrage, ballot, intended, banish, dreary				
What pre-assessme		How will pre-assessment guide instruction?			
1. Extended Anticipatory Guide		Pre-assessments will be used to:			
2. Quick-Write		1. Determine if students have adequate knowledge about denotations and connotations of			
		words to be able to determine an author's purpose in using specific words.			
		2. Analyze what academic language students use, avoid, or misuse when writing about the topic. Teacher will incorporate needed language into lesson to scaffold speaking, writing,			
		listening, and reading.			

End of Unit Performance Task:

Analytical Response Essay: Using evidence collected from a variety of texts, students will write an analytical essay demonstrating what they learned about the influence language can have on different people, including themselves.

Assessment of Standards (include formative and summative)			
Common Core Learning Standards Taught and Assessed (include one or more standards for one or more of the areas below. Please write out the complete text for the standard(s) you include.)	What assessment(s) will be utilized for this unit? (include the types of both formative assessments (F) that will be used throughout the unit to inform your instruction and the summative assessments (S) that will demonstrate student mastery of the standards.)	What does the assessment tell us?	
Bundled Reading Literature Standard(s): RL.7.1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RL.7.4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sound (e.g., alliteration) on a specific verse or stanza of a poem or a section of a story or drama.	 (F) - Lesson 1, 2, 3, 4: Text Dependent Questions - Lesson 3: Say, Mean, Matter Chart for Negative Campaign Advertisement - Lesson 4: Guiding Questions for "I'm Nobody" - Lesson 4: Do/Say Chart for "I'm Nobody" (S) - Lesson 5: Analytical Response Essay 	 These assessments answer the following questions: Are students able to cite textual evidence to support claims, assertions, and inferences? When students are collaboratively answering text dependent questions, are they able to articulate how words and phrases are used in the text? Are students independently able to respond to the prompt effectively with appropriate supports from the text? 	
 Bundled Reading Informational Text Standard(s): RI.7.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone. RI.7.6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others. 	 (F) Lesson 1: Wordle Analysis Lesson 1: Big Idea Circle Map Lesson 1: Organizing Thinking Map "Nick Vujicic" Lesson 1: Guiding Questions for "Nick Vujicic" Video Lesson 3: Quick-Write for Opposition to Woman's Suffrage Lesson 4: Advertisement Analysis (S) Lesson 5: Analytical Response Essay 	 Are students able to correctly answer questions in pairs/small groups and refer to the text to support their responses? Are students able to ask their partner questions about the text in partner discussions? Can students collaboratively organize and create a Circle Map with ideas about the given topics (Wordle)? Are students able to independently organize and create a Circle Map with ideas? 	

Common Core Learning Standards Taught and Assessed (include one or more standards for one or more of the areas below. Please write out the complete text for the standard(s) you include.)	What assessment(s) will be utilized for this unit? (include the types of both formative assessments (F) that will be used throughout the unit to inform your instruction and the summative assessments (S) that will demonstrate student mastery of the standards.)	What does the assessment tell us?
 Bundled Writing Standard(s): W.7.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W.7.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. 	 (F) - Lessons 1, 3, 4: Quick-Writes (S) - Lesson 1: Motivational Speech - Lesson 5: Analytical Response Essay 	 Are students able to collaboratively and independently gather information from resources and write texts that clearly present their analysis, ideas, and supports? Are students able to write for a variety of purposes?
 Bundled Speaking and Listening Standard(s): SL.7.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly. SL.7.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. 	 (F) - Lesson 1: Wordle Analysis - Lesson 2: Analytical Paragraph - Lesson 4: Advertisement Quick-Write - Lesson 3: Annotation Pair-Share (S) - Lesson 1: Motivational Speech 	 When talking about text in pairs and groups, do students follow protocol/rules/routines for collaborative discussions? Do all students participate in thinking, conversations, and final product? When presenting their motivational speeches, do students demonstrate knowledge of academic vocabulary, language, and conventions appropriate to the task?
 Bundled Language Standard(s): L.7.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. (a,b,c) L.7.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (a,b) L.7.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening. (a) L.7.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. (a,b,c) L.7.6 Acquire and use accurately grade-appropriate general academic and domain- 	 (F) Lesson 1: Wordle Analysis Lessons 1, 3, 4: Quick-Writes Lesson 2: Analytical Paragraph Lesson 3: Annotation Pair-Share (S) Lesson 5: Analytical Response Essay 	 Do students use the appropriate conventions of standard English grammar when writing or speaking? Do students use appropriate words to express their ideas when writing or speaking?

r phrase important to	comprehension or expression.
Resources/ Materials:	Complex Texts to be used Informational Text(s) Titles: Nick Vujicic video: "Are You Going to Finish Strong?" from TeacherTube http://www.teachertube.com/viewVideo.php?video.id=75383 Transcript of Nick Vujicic video (Lexile 670) Negative Campaign Advertisement and transcript (<i>Retrieved from <u>http://en.wikipedia.org/wiki/File:Example_of_negative_attack_ad_mailing.jpg</u> 5-21-13. (Lexile 890) Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s (<i>Retrieved from <u>http://jwa.org/primarysources/orgrec_08.pdf</u> 5-21-13. (Lexile 1110) Literature Titles: "1"m Nobody" by Emily Dickinson (In addition to Resource 4.3, the poem can be found in Holt Literature and Language Arts, First Course, p. 383) Primary Sources: Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s (<i>Retrieved from <u>http://jwa.org/primarysources/orgrec_08.pdf</u> 5-21-13. (Media/Technology (all videos can be accessed through this link: <u>http://www.suadu.ugv.Page/22743</u>): Nick Vujicic video: "Are You Going to Finish Strong?" from TeacherTube http://www.teachertube.com/viewVideo.php?video_id=75383 [2:40] Optional: "Schoolhouse Rock: Sufferin" 'til Suffrage" from http://www.teachertube.com/viewVideo.php?video_id=75383 [2:40] Optional: "America in the 20th Century: The Progressive Era. "Suffrage" from Discovery Education. <u>http://www.discoverveducation.com</u> [2:49] Other Materials: • Print advertisements for analysis • Paper and writing instruments (student-provided) • Computer with Internet access and audio capability, projector, and speakers • Whiteboard and markers as needed • Dictionaries for student reprove (fi unavailable, use white butcher paper) • Student markers • Poster paper for student groups (if unavailable, use white butcher paper) • Stude</i></i></i>
Interdisciplinary Connections:	Cite several interdisciplinary or cross-content connections made in this unit of study (i.e. math, social studies, art, etc.) Students will be analyzing a motivational speech, a negative campaign advertisement, an anti-women's suffrage pamphlet aimed at women, a variety of product advertisements, and a poem. Throughout the unit, students examine how words (and images as text) are used to persuade others. This idea can be connected with how media, art, political candidates, organizations, and advertisers use words to influence others.

Differentiated Instruction:	Based on desired student outcomes, what instructional variation will be used to address the needs of English Learners by language proficiency level? English Learners will be provided with a variety of scaffolds throughout this unit that support language acquisition. They will be given sentence starters and sentence frames, and they will be given multiple opportunities to read, write, speak, and listen.	 Based on desired student outcomes, what instructional variation will be used to address the needs of students with special needs, including gifted and talented? Special Needs: Always start with the students' IEP goals. Then, if possible, collaborate with the case manager to identify appropriate scaffolds, accommodations, and modifications. Students will have transcripts of the visual texts available as needed for them to read before viewing. Students may refer to the transcripts when they answer the guiding questions. Pair students with a peer who can model and provide support with articulating their responses throughout the different tasks in the unit.
		 GATE: Students may analyze complex text using Depth & Complexity icons if teacher and students are familiar with their use. Students will complete tasks with few or no scaffolds, depending on their needs. An additional (optional) task designed for depth and enrichment is included in Lesson 4. Students may create a multimedia presentation of their motivational speeches.

Teacher:

Unit: The	Grade Level/Course:	Duration: 1-2 days
Power of	ELA 7 th Benchmark	Date:
Language	ELIT / Deneminaria	Dutti
Lesson #1		
Motivational		
Language		Q 1
0	guage has the power to in	
positive change		language influence others? How can language be used to create
Common Core and Content Standards	figurative, connotative, choice on meaning and RI.7.6 Determine an aut distinguishes his or her W.7.4 Produce clear and are appropriate to task, p W.7.10 Write routinely revision) and shorter tim specific tasks, purposes SL.7.1 Engage effective and teacher-led) with di others' ideas and express SL.7.6 Adapt speech to English when indicated L.7.1 Demonstrate comm when writing or speakin L.7.3 Use knowledge of listening. (a) L.7.5 Demonstrate under word meanings. (a,b,c) L.7.6 Acquire and use a	hor's point of view or purpose in a text and analyze how the author position from that of others. d coherent writing in which the development, organization, and style purpose, and audience. over extended time frames (time for research, reflection, and he frames (a single sitting or a day or two) for a range of discipline- , and audiences. Hy in a range of collaborative discussions (one-on-one, in groups, verse partners on grade 7 topics, texts, and issues, building on sing their own clearly. a variety of contexts and tasks, demonstrating command of formal or appropriate. mand of the conventions of standard English grammar and usage
Motoriola/	important to comprehen	÷
Materials/ Resources/	• Extended Anticipatory Guide (Resource 1.1)	
Lesson	 Dyad Share (Resource 1.2) Wordles (Resource 1.3) 	
Preparation		
paration		Theel of Emotion (Resource 1.4) dified Language Frames for Dyad Share (Resource 1.5)
	-	cabulary Notebook (Resource 1.6)
	-	•
	•	estions Handout (Resource 1.7)
	 Transcript for Vujicic Video (Resource 1.8) Motivational Speech Rubric (Resource 1.9) 	
		Speecen Rublic (Resource 1.9)
	Nick Vuiicic	Video: "Are You Going to Finish Strong?" from TeacherTube (can
		through the district web page by following this link:
	http://www.sausd.us/Page/22743 [2:40]	
		riting instruments (student-provided)
		SXUSD Common Core Unit 7

ELA G	rade / T	The Power of Language, Lesson 1	Lesson 1 Planner	
		• Computer with Internet access	and audio capability, projector, and speakers	
		Whiteboard and markers as needed		
		• Dictionaries for student reference (if needed)		
Objec	tives	Content: Students will be able to determine a speaker's purpose and analyze the effect that an author's/speaker's word choice has on a given audience.	 Language: Students will respond to a set of given statements and share those opinions with a partner using academic language. Students will analyze a video and then articulate their perspective on the speaker's purpose and message. Students will write a motivational speech and share it orally with their peers. 	
Dept Know Lev	ledge	Level 1: Recall Level 2: Skill/Concept		
	~		Level 4: Extended Thinking	
		Demonstrating independence	Building strong content knowledge	
	_	Responding to varying demands of	⊠ Valuing evidence	
Colleg		audience, task, purpose, and discipli	ine	
Car		Comprehending as well as critiquing	0	
Ready Skills				
		Using technology and digital media strategically and capably		
		Coming to understand other perspec	ctives and cultures	
Com		Building knowledge through content	t-rich nonfiction texts	
Col		☐ Reading and writing grounded from text		
Instruc				
Shi	lts	Regular practice with complex text a	and its academic vocabulary	
ry	PROVIDES PLE NATION	KEY WORDS ESSENTIAL TO UNDERSTANDING	WORDS WORTH KNOWING	
ulary III)	PRO IPLE NATI	inspirational, influence, theme, call to	orient, compelling, cumulative, evocative, vague	
abı er]		action, advertisement, motivational,		
⁷ ocab Tier	TEACHER SIM EXPLAT	precise, logical, accurate		
c V &	TE			
Academic Vocab (Tier II & Tier	sEg	limb, demonstrate, engaging, violate		
ade Lie	STUDENTS FIGURE OUT THE MEANING			
Aci ⊡	UDE			
7	FIG			
Pre-tea	L -	 Make sure video plays correctly be 	efore class begins. (Note: If a gray screen comes	
Conside				
Considerations up when you press Play, it means there is an advertisement that needs to be click on the tiny \boxtimes at the top right of the viewing area.)				
 Review or pre-teach connotative vs. denotative meaning a 		-		
 Review of pre-teach combinative vs. denotative meaning as needed Prepare students, before the video, by letting them know about the 		•		
		• repare students, before the video, teacher may want to read the short		
		•	Vujicic to provide students with appropriate	
			In short, Nick Vujicic (<i>VOY-i-chich</i> ; Serbian:	
		born December 4, 1982) is an Australian motivational speaker born with tetra- amelia syndrome, a rare disorder characterized by the absence of all four limbs. As a		
		-	notionally as well as physically, but eventually	
		SAUSD Common Core	e Unit 8	

ELA Olaue / I		son i Planner			
	came to terms with his disability and, at the age of seventeen, started his own non- profit organization, Life Without Limbs. Vujicic presents motivational speeches worldwide which focus on life with a disability, hope and finding meaning in life.				
	Lesson Delivery				
	Check method(s) used in the lesson:				
Instructional Methods	Modeling	🛛 Independent			
	Guided Inquiry Reflection				
	 Prior Knowledge, Context, and Motivation: Teacher will introduce the Essential Questions and Big Idea: Language has the power to influence others. Students will be asked to take one minute to reflect on the Big Idea and think of examples where this may be true. After discussing the examples, students will be introduced to the final Analytic Writing prompt (Resource 5.2) in order to familiarize them with the performance task in advance. 				
	Preparing the Learner	Differentiated			
Preparing the LearnerThis task is for the purpose of assessing prior knowledge and current viewpoints.1. Students will fill out an Extended Anticipatory Guide (Resource 1.1). Students should only complete the fri column of the Extended Anticipatory Guide. Students not be writing anything in the second column or in th evidence column until the end of the unit.2. After students mark their responses, they will turn to partner and do a share out (Dyad Share – one student be Partner A and the other will be Partner B) using th language frames provided as needed (Resource 1.2). students know that no interruptions or discussions are 		Instruction: English Learners and Students Who Need Additional Support: *Students may need additional support in understanding the vocabulary on Plutchik's Wheel of Emotion. You may have students create a Vocabulary Notebook (Resource 1.6) to which they can add throughout the unit. Students Who Need Additional Support: *Pair students with a			
	 3. Students will analyze two Wordles (Resource 1.3). One contains words with positive connotations, while the other contains words with negative connotations. (Students should not be told whether the words are positive or negative at this time; however, you can tell them that Wordle A is linked to a text that they will read during this lesson. After completing the activity, students can be told that Wordle B was taken from a biography of Edgar Allan Poe on page 177 of the Holt textbook.) a. Introduce Plutchik's Wheel of Emotion (Resource) 	peer who can model and provide support with articulating their responses throughout the different tasks in the unit. *Before participating in the Dyad Share, students may need to			

9

Lesson	1	Planner

11	ne i ower of Language, Lesson i	
	1.4) to students. Go over the different gradients of	practice using
	emotions with them and provide vocabulary	agree/disagree
	support by explicitly explaining unfamiliar words.	statements (see
	The purpose is to provide students with academic	Resource 1.5).
	vocabulary to describe their emotions. Students	
	may use this resource when answering the	*For the motivational
	questions for the Wordles.	speech, have students
	b. As students analyze both Wordles, have them	work with the general
	answer the following reflection questions as a	education teacher,
	Quick-Write (on back side of Resource 1.3):	special ed. teacher, or
	\circ How can you describe the types of words	assistant in a small
	in Wordle A and Wordle B? (Possible	group prior to the
	response = The words in Wordle A seem to	lesson to create one
	be about being strong and finishing	speech together.
	something; the words in Wordle B seem to	Students can then go
	be about being sad and alone.)	back to their seats and
	\circ How are the words used in each one	create one
	different? (Possible response = Wordle A	independently.
	uses words like strength, try, and pleasure	1 V
	that create a positive outlook; Wordle B	Accelerated
	uses words like alone, died, and	Learners:
	unhappiness that create a feeling of	*For the Circle Map
	depression and loneliness.)	activity, accelerated
	\circ What message/feelings/thoughts do you	learners may complete
	get from Wordle A versus Wordle B?	their own Circle Map
	$(Possible \ response = Wordle \ A \ makes \ me$	without assistance
	feel good about trying hard to achieve	from the teacher/class
	something; Wordle B makes me feel sad	discussion.
	about unpleasant life and death situations.)	
	c. Students should turn to their partner and share their	*For the motivational
	responses.	speech, students might
	d. Students will then revisit the Big Idea: Language	present their speeches
	has the power to influence others, and comment	to the whole class.
	on how the Wordles reflect this.	They should
		incorporate
	4. Create a class Circle Map and have students brainstorm	appropriate non-verbal
	responses to the question: How is language used to	communication, such
	influence others? Have students think about examples	as direct eye contact
	throughout history and in our everyday lives where	and gestures, to
	language (both verbal and nonverbal) is used to	emphasize their
	influence/persuade.	message.
	5. Model one response, then call on students to offer their	
	ideas; chart them on the Circle Map.	
	6. Independently, have students write a brief response to the	
	question.	
	Interacting with the Text	
	The purpose of showing this video is to illustrate how verbal and	
	non-verbal communication can be very powerful together.	
	Although the words are simples and the bady language is limited by	10

physical disability, students should be encouraged to discover the	
complexity of the speaker's message.	
1 7 7 1 0	
1 st Read (viewing):	
1. Show the Nick Vujicic video: "Are You Going to Finish	
Strong?" Students will view the video once without any	
discussion so that they are able to focus on the message.	
2. Ask students to keep the Big Idea in mind as they are	
watching, and think about what Vujicic's message is.	
Teacher may need to explain the difference between a	
speaker's purpose and message (purpose: inform, persuade,	
entertain; message: theme).	
3. After viewing, revisit and add to the Circle Map. How does	
this video reflect the idea that language, both verbal and	
nonverbal, has the power to influence others? Extend the	
discussion by asking students to think about how Vujicic's	
words, even though they seem simple, and his movements,	
even though they are restricted, communicate a complex	
message. Teacher may choose to have students discuss this	
first with their partners, and then share their insights with	
the entire class. When adding information to the Circle	
Map, have students support their ideas with evidence from	
what they viewed and heard.	
what they we we and heard.	
and Decid (riteries).	
2 nd Read (viewing):	
1. After the first viewing and discussion with the Circle Map,	
have students turn to the Guiding Questions (Resource	
1.7) handout and go over the questions.	
2. Now have students look at the video transcript (Resource	
1.8).	
3. Students will then view the video a second time and	
answer the guiding questions independently.	
4. Once students have been given time to answer the	
questions, they will turn to their partner and discuss their	
responses using the following language supports (provided	
below the transcript on Resource 1.8):	
-	
• Based on Nick Vujicic's speech, I believe his	
purpose is	
· ·	
• The speaker uses and to convey	
his message that	
For example,	
 Nick's words and actions work together to 	
express by	
5. Teacher should randomly select students to share out to the	
class.	
6. At this time, teacher may refer back to Wordle A on	
Resource 1.3 and let students know that the words were	
drawn from Nick Vujicic's speech.	

	Lesson Reflection	
Teacher		
Reflection		
Evidenced		
by Student		
Learning/		
Outcomes		

Extended Anticipatory Guide

Directions: Decide whether you agree or disagree with the statements below before we begin our unit. Share your responses with a partner using the Dyad Share language frames (**Resource 1.2**). At the end of our unit, you will decide whether your opinions have remained the same or have changed, and support your opinion with evidence from the unit.

	beginn	on at the ing of our unit		n at the end our unit	Evidence
Statement	Agree	Disagree	Agree	Disagree	
1. The words of one person can change the thoughts and actions of a million people.					
2. Inspirational speakers always send positive messages.					
3. I am influenced by other people's words.					
4. Words people use can have a positive influence on others.					
5. Advertisements and words other people say have no effect on me.					
6. People are easily influenced.					

Dyad Share

Work with your partner using the following language to discuss and determine whether you agree or disagree with the statements in the Extended Anticipatory Guide (**Resource 1.1**):

Frame I

Partner A: I will begin by reading statement 1. (Read statement 1 from the Extended Anticipatory Guide.) Based on what I know, I would say this statement is true/not true, so I will agree/disagree. One reason for my opinion is...

Partner B: I agree/disagree with you. The reason for my agreement/disagreement is that I know that ______. Now I will read statement 2. (Read statement 2 from the Extended Anticipatory Guide.) Based on what I know, I would say this statement is true/not true, so I will agree/disagree.

(Continue through all six of the statements.)

Frame II

Partner A: I will begin by reading statement 1. (Read statement 1 from the Extended Anticipatory Guide.) Based on what I know, I would say I agree/disagree with this statement. One reason for my opinion is that...

Partner B: I agree/disagree with you. The reason for my agreement/disagreement is that I know that ______. Now I will read statement 2. (Read statement 2 from the Extended Anticipatory Guide.) Based on what I know about ______, I would say that I agree/disagree.

(Continue through all six of the statements.)

Answer the following reflection questions:

1. How can you describe the types of words in Wordle A and Wordle B?

2. How are the words used in each one different?

3. What message/feelings/thoughts do you get from Wordle A versus Wordle B?

Used with permission from http://www.copypress.com/blog/your-fragile-emotions-illustrated/

To Disagree

 \Box Another way to look at it is _____.

□ I understand what you said about _____, but I think

 \Box I have a different answer. I wrote down that

To Agree

 \Box You made a good point when you said _____.

 \Box I see what you're saying. I agree because _____.

□ My idea builds on _____'s idea. I think _____.

VOCABULARY NOTEBOOK: Plutchik's Wheel of Emotions

Word & Translation (choose words from Plutchik's Wheel of Emotions)	Picture/Image (look at wheel illustration, then make your own)	Definition	Original Sentence
serenity serenidad	SERENITY	the state or quality of being serene, calm, or tranquil; sereneness	Listening to soft music with my eyes closed fills me with serenity.

Word & Translation (choose words from Plutchik's Wheel of Emotions)	Picture/Image (look at wheel illustration, then make your own)	Definition	Original Sentence

Guiding Questions for "Are You Going to Finish Strong?"

1. Based on Nick Vujicic's words, what do you believe is the purpose of his speech?

2. What is the message he is trying to convey?

3. What are some words or phrases he uses that help to convey his message?

4. How does Nick Vujicic's speech demonstrate that language has power?

5. How might his words influence others?

"Are You Going to Finish Strong?"*

Nick Vujicic:

"Thank you very much. Nice to see you. My name is Nick Vujicic, and it's a pleasure to be with you. So I have no limbs, but I have my little chicken drumstick...But honestly, along the way you might fall down like this; ready? So what do you do when you fall down? You get back up. Everybody knows to get back up because if I start walking I'm not going to get anywhere. But I tell you there are some times in life where you fall down and you feel like you don't have the strength to get back up. Do you think you have hope? Because I tell you, I'm down here, face down, and I have no arms, no legs. It should be impossible for me to get back up. But it's not. You see, I will try one hundred times to get up, and if I fail one hundred times, if I fail and I give up, do you think that I'm ever going to get up? No! But if I fail and I try again, and again, and again, but I just want you to know that it's not the end – it matters how you're going to finish. Are you going to finish strong? You will find that strength to get back up like this."

Partner Share:

- o Based on Nick Vujicic's speech, I believe his purpose is...
- The speaker uses _____ and ____ to convey his message that... For example, ...
- Nick's words and actions work together to express... by...

*From TeacherTube: http://www.teachertube.com/viewVideo.php?video_id=75383

Motivational Speech Rubric

Prompt: Think of a situation that may be negatively affecting other students your age. Write a short, motivational speech that includes strong, positive words to encourage others to overcome adversity.

	4	3	2	1
Opening	Engaging opening that orients the audience to the topic and theme. Audience knows what will follow.	Clear opening that orients audience to topic and theme, but is not engaging. Audience has a good sense of what will follow.	Opening only orients the audience to the topic or theme, but not both. Audience has some sense of what will follow.	No clear opening. Audience is unsure of what the theme is. No basis for audience to predict or follow.
Logic	Connects all ideas logically and builds a compelling, cumulative statement.	Connects most ideas logically and builds a cumulative statement.	Connects some ideas logically and creates a general sense of cumulative statement.	Does not connect ideas logically and makes few or no logical connection between statements.
Vocabulary	Uses precise, evocative language throughout that is appropriate to the audience.	Uses strong accurate language throughout that is appropriate to theme and audience.	Uses occasional strong, accurate language that is appropriate to the theme of the audience.	Uses vague and weak language and/or uses language that violates school honor code.
Conclusion	Creative restatement of main theme and major supports. Strong call to action or beliefs.	Clear restatement of main theme and major supports. Audience is asked to respond to a call to action or belief.	There is some restatement of the main theme and major support.	No clear conclusion. The speech just seems to stop.

Group Share Language Frames:

.

- Similarly to Nick Vujicic, I used the word/phrase " " in order to influence others to _____.
 I selected the word/phrase "_____" because I wanted my audience to

Teacher:

Unit: The	Grade Level/Course: Duration: 2 days			
Power of	ELA 7 th Benchmark Date:			
Language Lesson #2				
Analytical				
Paragraph				
Writing				
	guage has the power to influence others.			
Essential Que	stion: How can language be used to create positive change in others?			
Common Core and Content Standards	 Content Standards: RI.7.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone. RI.7.6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others. W.7.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W.7.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. SL.7.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly. L.7.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. (a,b,c) L.7.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening. (a) L.7.6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. 			
Materials/	• Sample Thinking Map for Gathering Evidence (Resource 2.1)			
Resources/ Lesson	• Paraphrasing Tips (Resource 2.2)			
Preparation	 Analysis of Evidence (Resource 2.3) Blank Thinking Map for Gathering Evidence (Resource 2.4) 			
pur ution	 Blank Thinking Map for Gathering Evidence (Resource 2.4) Basic Structure of an Analytical Paragraph (Resource 2.5) 			
	 Basic Structure of an Analytical Paragraph (Resource 2.5) Analytical Writing – Strong Academic Verbs (Resource 2.6) 			
	 Analytical Paragraph Scoring Guide (Resource 2.7) 			
	 Analytical Virting Language Dyad Share (Resource 2.8) 			
	 Peer Review Form (Resource 2.9) 			
	• Paper and writing instruments (student-provided)			
	• Computer with Internet access and audio capability, projector, and speakers			
	Document camera or chart paper as needed			
	Whiteboard and markers as needed Distinguishing for student of forested all			
	Dictionaries for student reference (if needed)			

ELA G	rade / I	<i>he Power of Language</i> , Lesson 2	Lesson 2 Planner				
Objec	ctives	Content: Students will analyze multiple texts and multimedia in order to gather supporting evidence for an analytical essay.	 Language: Students will compose an analytical paragraph citing evidence as support. Students will discuss their ideas and read from their Thinking Maps before they begin to write. 				
Dept Know	ledge		Level 2: Skill/Concept				
Lev	vel		Level 4: Extended Thinking				
Colleg Car		 Demonstrating independence Responding to varying demands of audience, task, purpose, and disciple 	 ☑ Building strong content knowledge ☑ Valuing evidence ine 				
Ready Skills		 Comprehending as well as critiquing Using technology and digital media strategically and capably 					
Com		 Coming to understand other perspectives and cultures Building knowledge through content-rich nonfiction texts Reading and writing grounded from text 					
Core Instructional Shifts		Regular practice with complex text a					
	[7]	KEY WORDS ESSENTIAL TO UNDERSTANDING	WORDS WORTH KNOWING				
Academic Vocabulary (Tier II & Tier III)	TEACHER PROVIDES SIMPLE EXPLANATION	paraphrase, purpose, message, analyze/analysis/analytical, evidence, signify/significance, effects, interpret/interpretation, impact, claim, structure, proficient, illustrate/illustration, quote, criteria, concept, transition, signal words/phrases, tone, figurative language, analytical paragraph, topic sentence, concluding statement	thesaurus, affirm, indicate, contend, assert, advise, acknowledge, concede, declare, urge, assume, evident, insist, confirm, emphasize				
V	STUDENTS FIGURE OUT THE MEANING	verbal and non-verbal communication, eliminate, evaluate, examine, strategy, consequences, justify, valid, observe, report	dissect				
Pre-tea Conside			required to write multi-paragraph essays. citing evidence in "research" papers. Teacher ortance of citing evidence in any piece of writing.				

ELA Grade 77	The Power of Language	, Lesson 2	Lesso	n 2 Planner
		Lesson Delivery		
	Check method(s) use	d in the lesson:		
Instructional Methods	Modeling Practice	Guided Practice	Collaboration	🖂 Independent
	Guided Inquiry	Reflection		
	Prior Knowledge, Co	ontext, and Motivation:		
	Day 1: Introduction	to the Typical Analytica	l Paragranh Structur	a
		r a modeled and guided p	· -	
	meant to be highly sca	<i>iffolded for students who</i> <i>to students for the next a</i>	struggle with this type	of writing. Gradually
		sson is for students to go nize evidence and ideas f		-
		e Thinking Map with exa	•	
	1	sample has been provided	1	5
	projecting as needed).	This can be done on the	document camera or or	h chart paper.
		on by having a discussion		
		ou have chosen) to remine y language features as w		ot. Be sure to
	• <u>Typical Langu</u> o Present	-		
		e voice (sometimes)		
		e verbs to express emotior	18	
		ions and signal words/ph		
		n/topic specific vocabular	•	
	• Acader	nic language (i.e., langua	ge frames, precise verb	s/nouns/adjectives)
	2. For each part of	of the Thinking Map, soli	cit answers by calling o	on volunteers or
		ng on students, and then		
	appropriate sec			
		the teacher/question prom		
		on student responses). In if known), and model how		
		central idea/theme.	w to write a topic senter	nee with a strong
	-	y, model how to draw from	m the text to complete	the Evidence box.
	Tips" (Resour	ting the <i>Paraphrase Evia</i> cce 2.2) and model how to		
	provided.	eting the Analyze Evidence	a box refer students to	"Analysis of
	-	esource 2.3) and model ho		•
		ne questions provided.		
	7. Call on studen	ts to formulate a conclusi	on based on the analyz	ed evidence and write
	it in the Conclu		••,	1, 11, I
	-	ng the Thinking Map, rev vise it as needed based on		-

	1010, 10, 10, 10, 10, 10, 10, 10, 10, 10	
	Day 1-2: Writing an Analytical Paragraph	
	NOTE: For the next part, students should refer to their copy of the Vujicic video transcript (Resource 1.8). If time permits, teacher may show the video again.	Differentiated Instruction: English Learners and
	 Students will turn to the Blank Thinking Map (Resource 2.4). Students will then work in dyads to answer the following prompt in the "Student Response" section of the Thinking Map: How do Nick Vujicic's words and actions (verbal and non-verbal communication) support the idea that language can be used to create positive changes in others? 	Students Who Need Additional Support: *Pair students with a peer who can model and provide support with articulating their responses throughout the different tasks in the unit.
Body of the Lesson: Activities/ Questioning/ Tasks/ Strategies/ Technology/ Engagement	 With a partner, students will come to consensus on ONE response to serve as the topic sentence/claim for an analytical paragraph that they will be writing. Remind students that they will revise their answer to serve as a topic sentence for their paragraph after completing the Thinking Map, so it needs to include the name of the text, author, a strong predicate, and the central idea/theme. In their dyads, have students locate evidence/quotes to support their claim (1-2 examples of textual evidence). Students record the evidence on their own Thinking Map. Next, each dyad paraphrases their selected piece of evidence. Students should refer to "Paraphrasing Tips" (Resource 2.2). Students write down the paraphrase <i>Evidence</i> box. Dyads now analyze their piece of evidence by asking "SO WHAT?" Students should refer to "Analysis of Evidence" (Resource 2.3). Students write down this information on their Thinking Map in the <i>Analyze Evidence</i> box. Examples of language frames are included at the bottom of Resource 2.3 for students to use as needed. Tell students to think about how this piece of evidence connects to the Big Idea. Students write down these notes on their Thinking Map in the <i>Conclusion</i> box. Teacher, along with students, goes over the "Basic Structure for an Analytical Paragraph" (Resource 2.5), "Analytical Writing – Strong Academic Verbs" (Resource 2.6), and "Analytical Paragraph Scoring Guide" (Resource 2.7). Since this rubric may be unfamiliar for students, teacher may wish to refer them to SAUSD's Intermediate Writing Assessment Scoring Guide, provided in Lesson 5 (Resource 5.2), which will be used at the end of the unit to 	Students Who Need Additional Support: *For Rikki Tikki activity, have students listen to the story before the lesson to remind them about the plot before having the class discussion. Give students the question/prompt ahead of time. *To support and reinforce the skills of citing evidence and paraphrasing, teacher may use the "I do, we do, you do" model with Resource 2.2 . *To scaffold the writing process, teacher may choose to teach additional lessons from the SAUSD Writing Notebook. To access lessons, follow this link: http://www.sausd.us/P age/14433.
	guide students' essay writing. SAUSD Common Core Unit	28

Teacher Note: It is critical that students engage in oral language practice with academic words/phrases BEFORE writing their paragraphs.

- 8. Students engage in academic oral language practice using the prompts and responses from the "Analytical Writing Language Dyad Share" (**Resource 2.8**). In A-B partners, student "A" reads the prompt and student "B" responds using one of the provided language frames. Repeat the process and alternate roles. (Teacher models for students before they begin to work in pairs.)
- 9. Students will write their paragraphs collaboratively or independently as teacher walks around to assist as needed. For students who need additional practice with transitions, teacher may wish to scaffold with lessons from the SAUSD Writing Notebook. To access the lessons on transitions, follow this link: <u>http://www.sausd.us/cms/lib5/CA01000471/Centricity/Do</u> main/106/7th% 20transitions.pdf
- 10. After students finish writing, have dyads share and provide revision feedback as follows:
- Dyad share & Peer Revision
 - Teacher reviews the "Peer Review Form" (**Resource 2.9**) with students.
 - Dyads self-assess the quality of their paragraphs using the scoring guide and questions provided.
 - Each dyad member then READS ALOUD his/her paragraph, while the other dyad member listens attentively and notes strengths, missing elements, comments/suggestions.
 - Dyads then exchange papers and score them using the scoring guide and questions. They may also share the feedback orally.
 - Students independently revise their paragraphs based on peer feedback.
- 11. Students will be reminded that they will be charting evidence for each text the class analyzes using a Thinking Map template. Students will use the evidence gathered on these charts to complete their final analytical writing assignment at the end of the unit.

Accelerated Learners:

*For the analytical paragraph, have students analyze the evidence using all of the ways referenced on the "Analytical Paragraph Scoring Guide" (**Resource** 2.7).

	Lesson Reflection
Teacher Reflection	
Evidenced by Student	
Learning/ Outcomes	

Resource 2.1

Resource 2.1

SAUSD Common Core Unit
Paraphrasing Tips

- Eliminate information that is not critical to the main idea in the sentence.
- Rephrase words/phrases to express the author's central idea in a different way.
- Include signal words/phrases to link key details/ideas together.

Topic Sentence Tips

Did I include?

- Title of Text
- o Author
- Main Idea/Claim
- o Strong Academic Verb

Example from Rikki Tikki Tavi:

Evidence from the text (page 28 of the Holt textbook):

"So long as the bungalow is empty, we are king and queen of the garden; and remember that as soon as our eggs in the melon bed hatch, our children will need room and quiet."

Paraphrased:

In this part of the story, *Rikki Tikki Tavi* by Rudyard Kipling, the author reveals the cobras' motives for wanting to get rid of Rikki Tikki and the family in order to keep the garden for themselves and their children.

Analysis of Evidence

To *analyze* means to take apart something and examine it closely (dissect, or break down the information) in order to understand it better or discover more about it. Analysis of details or evidence in texts requires you to *offer your own interpretations (explanations) or evaluations (value judgments)* related to those details or evidence. When writers effectively analyze information from texts, they often use one or more of the following strategies (see chart below). Use the chart below to guide and develop your analytical thinking when responding to textual details/evidence.

Strategy	Thinking
How do I analyze details/evidence from a text?	What questions can I ask myself to develop my analysis?
 Explain the significance (importance) of the quote/reference. Interpret (explain) the meaning of 	 Why is this significant? What new information is revealed and how? How may this information affect others? What do these words or phrases mean?
the quotation/reference.	 What is the author suggesting or implying when he states this? What kind of language is used (i.e., figurative language) and why?
3. Examine the effects and consequences noted in the quote/reference.	 What is the impact on other people, places, or things? Explain. Why should we care about these effects or consequences? Does the author provide evidence-based explanations that link the cause(s) to the effect(s)? Are there any missing details?
4. Evaluate (justify or take a position) on ideas introduced in the quote/reference.	 Are the claims/opinions stated by the author valid (reasonable) and supported by evidence? What kind of evidence does the writer include? Is the evidence valid and reliable?

Examples of language frames:

- 1. The quote "...," is significant because it reveals that...
- 2. When he/she states "...," the author is suggesting that....
- 3. The author's choice of words are important because they affect...by...
- 4. The author's claim is/is not valid because...

Basic Structure of an Analytical Paragraph

Typical Text Structure (TEPAC)

Topic Sentence

Identify the text, author and publisher (if provided) + strong predicate + central idea/theme.

Evidence

• Include specific details from the text to support the topic sentence.

Paraphrase Evidence

• Use your own thinking and language to express the author's ideas.

Analysis of Evidence

• Explain the significance (provide an interpretation) of the evidence.

Concluding Statement

• Explain how the evidence connects back to the topic sentence/claim.

Analytical Writing: Strong Academic Verbs

(Verbs express action, state of being, or a relation between two things.)

Verbs to express what a person says believes feels demonstrates explains contends shows (us) suggests states asserts argues claims advises acknowledges recognize agrees concedes emphasizes insists declares observes reminds us reports urges assumes	Verbs to express the significance of the evidence tells (us) shows (us) demonstrates reveals signifies illustrates suggestions illustrates suggests implies confirms proves points out informs (us) explains affirms makes it evident indicates	THAT
---	---	------

Examples of Language Frames

- The following examples **make it evident that...**
- _____ tends to **believe that...**
- _____ insists that we need to...
- Through his/her experience, _____ demonstrates that...
- The quote on_____ reveals that...
- The quote on page _____ illustrates that...

Analytical Paragraph Scoring Guide

ADVANCED

- □ Includes all of the Proficient criteria plus:
- □ 4 or more sentences of analysis (see **Resource 2.3**)
- □ 4 or more examples of strong academic verbs (see **Resource 2.6**)

PROFICIENT

Content

- □ States a claim
- \Box Cites textual evidence to support claim
- □ Paraphrases the evidence (see **Resource 2.2**)
- □ Analyzes the evidence in support of the claim in one or more of the following ways (see **Resource 2.3**):
 - Explains significance (importance)
 - Interprets (provides meaning of) information
 - Examines causes/effects
 - Evaluates ideas/rhetoric
- \Box Concludes by stating how the evidence supports the claim

Language

- \Box Includes 2-3 transitions
- □ Includes 2-3 strong academic verbs (see **Resource 2.6**)
- \Box Uses complete sentences

BASIC

- □ Includes 4 of the "content" Proficient criteria
- □ Includes 2 of the "language" Proficient criteria

BELOW BASIC

- □ Includes fewer than 4 of the "content" Proficient criteria
- □ Includes fewer than 2 of the "language" Proficient criteria
- □ Task to be repeated after re-teaching
- \Box Comments:

Analytical Writing Language Dyad Share

Work with your partner using the following language to practice using academic language before writing your analytical paragraph:

Partner A: What evidence do you have to support your topic sentence or claim?

Partner B: As an example, in line____of the text, it reads... This supports my claim by...

Partner A: Okay, give me an example of how you will paraphrase evidence.

Partner B: Using my own thinking and language to express the author's ideas, I will write that...

Partner A: Explain the significance of the evidence you will use.

Partner B: My interpretation or understanding of the evidence is that...

Partner A: How will you connect the evidence back to your topic sentence or claim?

Partner B: In my concluding statement, I will connect the evidence back to my topic sentence by...

(Alternate roles and repeat the process.)

PEER REVIEW FORM

Work with a partner to take turns reviewing each other's paragraphs using the scoring guide and questions below:

Scoring Guide

- 1 = insufficient
- 2 = developing
- 3 = sufficient
- 4 = exemplary

1. Is there a clear topic sentence that identifies the text and author and introduces the writer's claim?		1	2	3	4
		1	2	3	4
2. Is text-based evidence used to support the claim, and is it		1	2	3	4
paraphrased effectively?	Partner	1	2	3	4
3. Does the writer's analysis of the evidence support the claim	Self	1	2	3	4
effectively?		1	2	3	4
4. Does the paragraph include transition words/phrases that sequence		1	2	3	4
the ideas and information?	Partner	1	2	3	4
5. Does the paragraph include strong academic verbs that express the		1	2	3	4
writer's ideas effectively?		1	2	3	4
6. Are complete sentences used?		1	2	3	4
		1	2	3	4
7. Is there a clear concluding statement that explains how the evidence connects back to the topic sentence/claim?		1	2	3	4
		1	2	3	4

Using the feedback received from your partner, now revise your paragraph to include any elements that may have been missed and any corrections needed to improve your writing.

Lesson 3 Planner

Unit: The	Grade Level/Course:	Duration: 2-3 days	
Power of	ELA 7 th Benchmark	Date:	
Language			
Lesson #3			
The Effect			
of Language			
on an			
Audience			
0	guage has the power to in		
-	•	anguage influence others? How can language be used to create	
negative chang	es in attitudes and belief	systems?	
	Content Standards:		
	-	ces of textual evidence to support analysis of what the text says	
	1 1	rences drawn from the text.	
		neaning of words and phrases as they are used in a text, including	
		ve meanings; analyze the impact of rhymes and other repetitions of	
	drama.	a) on a specific verse or stanza of a poem or section of a story or	
		eaning of words and phrases as they are used in a text, including	
		and technical meanings; analyze the impact of a specific word	
	choice on meaning and		
	e	thor's point of view or purpose in a text and analyze how the author	
		position from that of others.	
G		coherent writing in which the development, organization, and style	
Common	are appropriate to task,		
Core and	W.7.10. Write routinely	over extended time frames (time for research, reflection, and	
Content Standards	revision) and shorter tin	ne frames (a single sitting or a day or two) for a range of discipline-	
Stanuarus	specific tasks, purposes,	and audiences.	
	00	ely in a range of collaborative discussions (one-on-one, in groups,	
		verse partners on grade 7 topics, texts, and issues, building on	
	others' ideas and expres		
		nand of the conventions of standard English grammar and usage	
	when writing or speakin		
	-	language and its conventions when writing, speaking, reading, or	
	listening.	estanding of figurative language wand relationships, and puppers in	
	word meanings. (a,b,c)	rstanding of figurative language, word relationships, and nuances in	
	0	ccurately grade-appropriate general academic and domain-specific	
	-		
	words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.		
Materials/	· · ·	ign Advertisement and Transcript (Resource 3.1)	
Resources/		ersation Placemat (Resource 3.2)	
Lesson		er Chart for Negative Campaign Advertisement (Resource 3.3)	
Preparation	-		
	• Blank Thinking Map for Gathering Evidence About the Negative Campaign Advertisement (Resource 3.4)		
	ra, erusement (

Teacher:

• Annotation Symbols Chart (**Resource 3.6**)

ELA Grade 7 The Power of Language, Lesson 3Lesson 3 Planner			Lesson 3 Planner			
		 Compare/Contrast Quick-Write (Resource 3.7) Blank Thinking Map for Gathering Evidence About the Anti-suffrage Pamphlet (Resource 3.8) 				
		 Paper and writing instruments (student-provided) Computer with Internet access and audio capability, projector, and speakers Whiteboard and markers as needed Dictionaries for student reference (if needed) 				
Objec	ctives	Content: Students will be able to determine a speaker's purpose and analyze the effect that an author's/speaker's word choice has on a given audience.	 Language: Students will annotate the text and share those responses with a partner using academic language. Students will analyze a campaign print ad and political pamphlet and then articulate the authors' perspectives using textual evidence. 			
Dept Know Lev	ledge		Level 2: Skill/Concept			
Colleg Car Ready	eer	e and eer O C C C C C C C C C C C C C C C C C C				
Co Instruc	Image: Solid optimized on the perspective stand curves and curves of the curves of					
Academic Vocabulary (Tier II & Tier III)	TEACHER PROVIDES SIMPLE EXPLANATION	KEY WORDS ESSENTIAL TO UNDERSTANDING campaign, loaded words, hypocrite, delinquent, fund/funded, primary, implications, accuse, characterize, pamphlet, oppose/opposition, suffrage, ballot	WORDS WORTH KNOWING legislation, reputation, bitter, advocate, portray, rapid, contemporary, affairs, ideological, Congress, Constitutional amendment			
Academ (Tier I	STUDENTS FIGURE OUT THE MEANING					
	The text selections in this lesson reference political materials that may require som considerations • The text selections in this lesson reference political materials that may require som context. • For example, when students view the negative campaign advertisement, it might be helpful to let them know that the subject of the ad, David Larsen, SAUSD Common Core Unit 42					

	The Power of Language, Lesson 3Lesson 3 Planner		
	was a 2012 candidate seeking election to the U.S. House of Representatives		
	representing the 7th Congressional District of New Jersey. He lost in the		
	primary.		
	• The second text is a pamphlet written by the National Association		
	OPPOSED to Woman Suffrage, c. 1910s. You might consider frontloading		
	students on the suffrage movement before viewing the text. Resources		
	include a brief overview provided by the National Women's History		
	Museum and two videos (Schoolhouse Rock and Discovery Education),		
	which can be accessed through the District ELA Common Core Units web		
	page: http://www.sausd.us/Page/22743; then have students closely read the		
	historical background found in the lesson materials (Resource 3.6) prior to		
	reading the pamphlet transcription.		
	• Language supports (sentence frames): Throughout the lesson, there are sentence		
	frames used for writing and/or sharing. It is up to the teacher's discretion how these		
	language supports will be shared with students.		
	• If students have not yet worked with the five core conversation skills (Collaborative		
	Academic Conversation): elaborate and clarify; paraphrase; support ideas with		
	evidence; build on and/or challenge partner's ideas; and synthesize, they will need		
	additional time practicing with the Academic Conversation Placemat (Resource		
	3.2).		
	Lesson Delivery		
	Check method(s) used in the lesson:		
Instructional Methods	 ☑ Modeling ☑ Guided Practice ☑ Collaboration ☑ Independent Practice 		
	🖂 Guided Inquiry 🛛 🖂 Reflection		
	Prior Knowledge, Context, and Motivation:		
	Day 1:		
	1. Project a picture of David Larsen on the board/screen (access image at		
	http://www.sausd.us/Page/22743 - open page and click on Lesson 3 Image: Close-up		
	http://www.sausd.us/Page/22743 - open page and click on Lesson 3 Image: Close-up of David Larsen).		
	http://www.sausd.us/Page/22743 - open page and click on Lesson 3 Image: Close-up of David Larsen).		
	of David Larsen).		
	of David Larsen). The students think about words that describe the subject's expression and how the		
	of David Larsen).		

SAUSD Common Core Unit

2. Teacher should explain that negative attack advertising has been shown to be highly effective in winning elections. Often there is a photo of a frowning or non-smiling politician, surrounded by nasty adjectives, which rarely deals with serious public issues, but rather focuses on real or perceived character flaws. In this example, advertisers for incumbent New Jersey congressperson Leonard Lance attack a challenger, David Larsen (see description on teacher's edition of **Resource 3.1**).

Interacting with the Text

Task: Text Annotations

This task provides students with an initial reading focus that helps build their understanding of the text and develops their metacognitive skills.

1st Read:

- 1. Students look at their copy of the negative campaign advertisement with transcript (**Resource 3.1**). For the first read, the teacher will read the text aloud while students follow along.
- 2. After reading, go back to the Circle Map to chart and have a discussion about how the written language in the advertisement has affected their opinions and interpretations of the photo by itself. In order to enhance the discussion, you may wish to incorporate Collaborative Academic Conversation prompts while students refer to the Academic Conversation Placemat (**Resource 3.2**). For example, you may want to start the discussion by asking students to provide examples of negative language found in the text and then have them elaborate on their responses. Continue having students support, build on, and synthesize ideas until conclusions can be reached.

2nd Read:

- 1. Introduce students to "loaded words," which are words that are repeated, emphasized, or influential (meaning that the words were carefully selected to persuade the audience to think or feel a certain way). For the second read, students will go through the transcript (**Resource 3.1**) and underline all the words that they believe are "loaded."
- 2. In pairs, (Partner A and Partner B) students will take turns orally sharing two of the loaded words they chose and explaining why they are loaded. If students need academic language support, teacher could write the following sentence frames on the board (these frames are also printed on the back of **Resource 3.1**):

Accelerated Learners:

*When analyzing the campaign ad and pamphlet, students should also make notes on the ethical issues surrounding this text: Is the author's message to the public ethical? Why or why not?

SAUSD Common Core Unit

Day 2-3: Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s

This task serves to bridge students' prior knowledge with new information, and also builds students' background knowledge on the historical context of the text to be explored.

Preparing the Learner

- 1. Provide students with a brief history of the women's suffrage movement in order to build context before having them read the pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s. This may include reading background information, viewing informational videos, and/or reviewing students' prior knowledge (links to background information and videos can be accessed through the District ELA Common Core Units web page: http://www.sausd.us/Page/22743).
- Prior to reading the pamphlet transcript, you may also read the historical background piece found on the 3rd page of **Resource 3.5** aloud to students while they read along.

HISTORICAL BACKGROUND

Despite early differences with respect to strategy, after 1900 most advocates for women's rights pursued a unified and coordinated effort to gain the vote, suffrage. The majority agreed that a Constitutional amendment was the best approach, and they integrated activities on local, state, and federal levels.

Opposition to the goal of women's suffrage came from many arenas. Some objected because they believed that women would only duplicate the voting of their husbands, while others believed that women were unable to exert the rational thought that voting required. Many also argued that women were morally superior to the American political system and that voting would violate the special position they held as society's caregivers. Still others maintained that husbands, fathers, and sons were best able to represent the interests of the women in their lives.

This pamphlet conveys these many varied concerns. It also reflects another aspect of American life in the early twentieth century -- literature aimed at a female audience. The period witnessed a rapid increase women's magazines, advice columns, and other media. By portraying their arguments as "helpful hints," this Association emphasized women's domestic sphere and conveyed the opposition of many to the contemporary reality of increased female participation in affairs outside of the home.

Interacting with the Text

This task provides students with an initial reading focus that helps build their understanding of the text and develop their metacognitive skills.

1st Read:

- Students look at their copy of the pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s. (**Resource 3.5**). For the first read, the teacher will read the bottom of page 1 and the first "household hint" on page 2 out loud using the appropriate tone and inflection to demonstrate the author's tone:
 - a. Votes of Women can accomplish no more than votes of Men. Why waste time, energy and money, without result?

Orauc /	The Tower of Language, Lesson 5	
	b. Housewives! You do not need a ballot to clean out	
	your sink spout. A handful of potash and some	
	boiling water is quicker and cheaper. (Note:	
	Although you should not explain the purpose of the	.S
	"hint" at this time, you can share that potash is a chemical that was used as bleach in the early 20 th	
	century. Let students know that there will be sever	al
	references to old-fashioned cleaning products.)	*1
	2. Students will read through the rest of the pamphlet	
	transcript independently (stopping at Historical	
	Background).	
	2 nd Read:	
	1. For the second read, have students refer to the Annotation	
	Symbols Chart (Resource 3.6), which includes language	
	supports via sentence frames for the sharing segment.	
	Students will annotate the text using the symbols (they	
	should be encouraged to write down any notes related to	
	their annotation marks as well). Go over how to annotate	
	the text using the example at the bottom of the Annotation	
	Symbols Chart (Resource 3.6).In pairs (student A and student B), students will take turns	
	orally sharing two of their annotations using the sentence	
	frames from the chart as needed.	
	3. Student B will share one annotation while Student A lister	ıs;
	then it will be Student A's turn to share. Students repeat	
	with Student B sharing first.	
	4. After the dyad share, you may wish to lead a class	
	discussion on the purpose and message of the pamphlet. T discussion questions on the last page of Resource 3.5 may	
	be used to guide the discussion if desired:	
		,
	DISCUSSION QUESTIONS	
	1. Identify the major arguments this pamphlet presents	
	against giving women the vote. Are these points	
	ideologically consistent with one another?	
	2. About what do those opposed to giving women the	
	vote seem most afraid?	
	3. Identify the connection made here between the vote	
	and household activities. Why did the Association	
	make these connections?	
	4. Why have some hints been placed in the <u>Housewives!</u>	
	category and others in <u>Spot Removers</u>?5. Do you think this pamphlet helped or hurt the cause	
	of those who opposed women's suffrage?	
	6. Why do you think pamphlet's author chose to put a	
	house on its front cover?	

	Students may need to use the Academic Conversation Placemat as a scaffold (Resource 3.2).	
	 3rd Read: This task will allow students to make connections between two different texts with similar purposes. 1. In the form of a Quick-Write using Resource 3.7, have students compare and contrast their findings from the negative campaign advertisement and the pamphlet giving opposition to women's suffrage. Students should focus on the following questions: a. What is the action that both of these texts aim to influence? (Answer: voting) b. How do the authors of the texts use words to influence their readers' actions? (Possible answer: The campaign ad uses negative words to make the candidate seem unfit to lead; the pamphlet disguises the author's point of view that women should not vote as "helpful hints" so that women will accept that their place is in the home.) c. What is the main purpose of both texts? (Possible answer: Post texts and the place is for the texts of the texts? 	
	answer: Both texts are designed to influence their readers to vote a certain way.)	
	Extending the Learning	
	 Students will complete a combined Thinking Map (Resource 3.8) like the one they completed for Nick Vujicic's speech. Students should be able to do this independently now since it was modeled in a previous lesson. Teacher may choose to allow students to work in pairs again to complete this task. Students who need additional support may be pulled into a smaller group to complete the task with the teacher. 	
	Lesson Reflection	
Teacher Reflection Evidenced by Student Learning/ Outcomes		

Campaign Advertisement Transcript

- 1 David Larsen: HYPOCRITE. Official tax records show that David Larsen repeatedly failed to fully pay
- 2 his property taxes on time 21 times. In fact, Larsen owed more than \$25,000 in delinquent property
- 3 taxes. (Source: Tax Collector's Report, Tewksbury Township, April 8, 2010)
- Instead of paying these taxes, Larsen used the money to run for Congress. Now he wants a taxpayer-funded job.
- 6 Larsen's voting record is just as bad. In fact, since moving to New Jersey in 1995 David Larsen has failed
- 7 to vote in 12 Republican primaries. He calls himself a "Reagan Conservative," but **he didn't even bother**
- **to vote for Ronald Reagan.** He also didn't even vote for Chris Christie [governor of New Jersey]. But
- 9 now he wants your vote in the primary. (Source: Official NJ Voter Records)
- 10 David Larsen *doesn't vote*, but wants your vote.
- 11 David Larsen *doesn't pay his taxes*, but wants a taxpayer-funded job.
- 12 On June 5th, vote NO to David Larsen.

Negative Campaign Advertisement

Description: Negative attack advertising has been shown to be highly effective in winning elections. Often there is a photo of a frowning or non-smiling politician, surrounded by nasty adjectives, which rarely deals with serious public issues, but rather focuses on real or perceived character flaws. In this example, advertisers for in-office New Jersey congressperson Leonard Lance attack a challenger, David Larsen. (Retrieved from <u>http://en.wikipedia.org/wiki/File:Example_of_negative_attack_ad_mailing.jpg</u> 5-21-13.)

Partner Share:

- I believe the word ______ is loaded because it is (repeated/emphasized) to persuade the reader that...
- I believe the word ______ is loaded because it influences the reader to (feel/think that)...

Academic Conversation Placemat

NEGATIVE CAMPAIGN ADVERTISEMENT

Questions	Say (What information is presented? Use direct quotes)	Mean (What does the quote mean? What are its implications?)	Matter (So what? What is the significance? What was the author's purpose in writing this?)		
 Of what is David Larsen being accused in lines 1-5? 					
2. How does the author characterize Larsen throughout the advertisement?					
3. Which words are in bold print? What effect do they have on you as a reader?					

Vote NO

on Woman Suffrage

BECAUSE 93% of the women either do not

BECAUSE it means consention of women with

BECAUSE 85% of the women eligible to vote

BECAUSE it can be of no benefit commented

BECAUSE in some States more voting women than voting men will place the Government

BECAUSE it is unwise to risk the good we

already have for the svil which may occur.

are married and can only double or annul

rate with the additional expense involved.

want it, or do not cure.

their husbands' votes.

under petticoat rule.

men instead of co-operation.

Document Study Sheet: Pamphlet from the National Association Opposed to Woman Suffrage

Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s

Household Hints

National Association OPPOSED

to Woman Suffrage

Headquarters 355 Madison Avenue New York, N. Y.

Branch 726 Fourteenth Street, N. W. Washington, D. C.

Votes of Women can accomplish no more

than votes of Men. Why waste time,

energy and money, without result?

TYPE: TIME: LEVEL: Organizational Record 1900-1949 Middle School and above TOPICS:

Health, Education & Welfare Law & Politics Women's Activism & Rights

TRANSCRIPTION

Page 1 Household Hints

National Association OPPOSED to Woman Suffrage Headquarters 268 Madison Avenue New York, N.Y.

Branch 725 Fourteenth Street, N.W. Washington, D.C.

Votes of Women can accomplish no more than votes of Men. Why waste time, energy and money, without result?

energy and money, without result?

Page 2

Housewives!

You do not need a ballot to clean out your sink spout. A handful of potash and some boiling water is quicker and cheaper.

If new tinware be rubbed all over with fresh lard, then thoroughly heated before using, it will never rust.

Use oatmeal on a damp cloth to clean white paint.

Control of the temper makes a happier home than control of elections.

When boiling fish or fowls, add juice of half a lef406Pt6otheow@atePtto prevent discolorations.

Housewives !

- You do not need a hallot to clean out your and epoint. A handful of potash and come halling water is culcker and cleaner.
- f new linwure be rubbed all over with frieth lard, then therrughly heated before using, it will never rust.
- Use canneal on a damp chift to clean white paint. Control of the temper makes a happing house than nonzood of elections.
- When building disk or fouris, add jukes of half a farmion to the water to prevent discoluration.
- Celery can be freshnaed by being left over night is a solution of sals and water.
- Good exching leases shoholis eraving quicker than a vote
- Why vote for jure food laws, when your husbaid does that, while you not purify your inches with mismatus water?
- Common series and common solt applications stop homorrhage quicker their ballots.
- Clean your adress with water to which a little glycerite has been added. This prevents steaming and encking.
- Bulpto mechinol and show grosse drive out longe quicker than political not alr.
- To drive out more, scatter small pieces of camptor is capboards and drawers. Peddlers and softs are harder to sours.

To remove eithe from serge, sponge with hot was and vineger and press in usual manner. Clean incases and good increas, which essent provided by ingulation, hesp children hullfu and happier that any number of explit laws.

- Butter in a fresh burn takes out the sting. What removes the sting of political defeat? Clean divin wall paper with fresh bread.
- When washing colored housery, a little sub in water will prevent colores from remember. If an Anti employee bioblockle, give for white ages but if it's a suff, give her a wea.

Spot Removers

The following methods for removing spots a stains will be found efficielous.

- Grass stalus may be removed from lines w alreaded.
- Fruit status may be removed in the same way, is not alcohol works quicker. To remove asie greass, softan fost with lard,
- Kernenne removes vaseline marks. Sour milk removes lok spots.
- Distorterations and stafas on bath enumet may removed by turpentine.
- Leather status on light ochared hosfery magremoved by borse.

There is, newsver, no method known by whi must stalled reputations may be cleared aft sitter political comparigns.

55

Celery can be freshened by being left over night in a solution of salt and water.

Good cooking lessons alcoholic cravings quicker than a vote.

Why vote for pure food laws, when your husband does that, while you can purify your Ice-box with saleratus¹ water?

Common sense and common salt applications stop hemorrhage² quicker than ballots.

Clean your mirrors with water to which a little glycerine³ has been added. This prevents steaming and smoking.

Sulpho naphthol and elbow grease⁴ drive out bugs quicker than political hot air.

To drive out mice, scatter small pieces of camphor⁵ in cupboards and drawers. Peddlers and suffs⁶ are harder to scare.

Page 3

To remove shine from serge⁷, sponge with hot water and vinegar and press in usual manner.

Clean houses and good homes, which cannot be provided by legislation, keep children healthier and happier than any number of uplift laws.

Butter on a fresh burn takes out the sting. But what removes the sting of political defeat?

Clean dirty wall paper with fresh bread.

When washing colored hosiery⁸, a little salt in the water will prevent colors from running.

If an Anti swallows bichloride⁹, give her whites of eggs, but if it's a suff, give her a vote.

Spot Removers

The following methods for removing spots and stains will be found efficacious¹⁰.

Grass stains may be removed from linen¹¹ with alcohol.

Fruit stains may be removed in the same way, but hot alcohol works quicker.

¹Saleratus is a pre-cursor of baking soda.

² Hemorrhage is heavy bleeding.

³ Glycerine is a colorless, odorless, syrupy liquid.

⁴ Sulpho naphthol is a medicine that was used in the late 1800s to early 1900s; elbow grease is an idiom for putting in hard labor.

⁵ Camphor is a pleasant-smelling medicine used to treat pain and itching.

⁶ Peddlars are door-to-door salesmen; "suff" is a nickname for suffragists, or people who were active in working toward getting women the right to vote.

⁷ Serge is a type of fabric used to make clothes.

⁸ Hosiery refers to stockings or socks of any kind.

⁹ "Anti" is a nickname for anti-suffragists, or people who did not want to give women the right to vote; bichloride is a poisonous chemical compound.

¹⁰ Efficacious means effective in achieving the desired results.

¹¹ Linen is a natural fabric often used for bedding, tablecloths, and shirts. SAUSD Common Core Unit

To remove axle grease, soften first with lard¹².

Kerosene removes vaseline¹³ marks.

Sour milk removes ink spots.

Discolorations and stains on bath enamel may be removed by turpentine¹⁴.

Leather stains on light colored hosiery may be removed by borax¹⁵.

There is, however, no method known by which mud-stained reputation may be cleaned after bitter political campaigns.

Page 4

Vote NO on Woman Suffrage

BECAUSE 90% of the women either do not want it, or *do not care*.

BECAUSE it means *competition* of women with men instead of *co-operation*.

BECAUSE 80% of the women eligible to vote are married and can only double or annul¹⁶ their husband's votes.

BECAUSE it can be of no benefit commensurate¹⁷ with the additional expense involved.

BECAUSE in some States more voting women than voting men will place the Government under petticoat rule¹⁸.

BECAUSE it is unwise to risk the good we already have for the evil which may occur.

HISTORICAL BACKGROUND

Despite early differences with respect to strategy, after 1900 most advocates for women's rights pursued a unified and coordinated effort to gain the vote, suffrage. The majority agreed that a Constitutional amendment was the best approach, and they integrated activities on local, state, and federal levels.

Opposition to the goal of women's suffrage came from many arenas. Some objected because they believed that women would only duplicate the voting of their husbands, while others believed that women were unable to exert the rational thought that voting required. Many also argued that women were morally superior to the American political system and that voting would violate the special position they held as society's caregivers. Still others maintained that husbands, fathers, and sons were best able to represent the interests of the women in their lives.

¹² Axle grease is a machine lubricant; lard is animal fat.

¹³ Both kerosene and vaseline are petroleum products; kerosene is widely used as a cleaning solvent and vaseline is a lubricating jelly.

¹⁴ Turpentine is a colorless, flammable liquid used in paints and varnishes.

¹⁵ Borax is a white, powdery cleanser.

¹⁶ Annul means to cancel out.

¹⁷ Commensurate means having the same measure.

¹⁸ Petticoat rule refers to women having power in government. A petticoat is all underskirt that women used to wear.

This pamphlet conveys these many varied concerns. It also reflects another aspect of American life in the early twentieth century -- literature aimed at a female audience. The period witnessed a rapid increase in women's magazines, advice columns, and other media. By portraying their arguments as "helpful hints," this Association emphasized women's domestic sphere and conveyed the opposition of many to the contemporary reality of increased female participation in affairs outside of the home.

For more on the efforts for and against suffrage, go to JWA's *Women of Valor* exhibit at <u>http://www.jwa.org/exhibits/wov/weil/</u>.

DISCUSSION QUESTIONS

- 1. Identify the major arguments this pamphlet presents against giving women the vote. Are these points ideologically consistent¹⁹ with one another?
- 2. About what do those opposed to giving women the vote seem most afraid?
- 3. Identify the connection made here between the vote and household activities. Why did the Association make these connections?
- 4. Why have some hints been placed in the <u>Housewives!</u> category and others in <u>Spot Removers</u>?
- 5. Do you think this pamphlet helped or hurt the cause of those who opposed women's suffrage?
- 6. Why do you think pamphlet's author chose to put a house on its front cover?

© Copyright 2003 Jewish Women's Archive

¹⁹ Ideallogically consistent means that the ideas expressed all match a group's set of beliefs. SAUSD Common Core Unit

Symbol	Comment/Question/Response	Sample Language Support
?	Questions I have	• The statement, "" is confusing because
	Wonderings I have	• I am unclear about the following
	Confusing parts for me	sentence(s)
		• I don't understand what s/he means when
		s/he states
+	• Ideas/statements I agree with	• I agree with the author's idea
		thatbecause
		• Similar to the author, I also believe
		thatbecause
		• I agree somewhat with the author when s/he
		argues thatbecause
-	• Ideas/statements I disagree with	• I disagree with the author's idea
		thatbecause
		• Unlike the author, I do not believe
		thatbecause
		• The author claims thatHowever, I disagree
		because
\star	• Author's main points	• One significant idea in this text is
	Key ideas expressed	• The author is trying to convey
	Significant ideas	• One argument the author makes is that
!	• Shocking statements or parts	• I was shocked to read that(further
	Emotional response	explanation)
	Surprising details/claims	• How can anyone claim that
		• The part aboutmade me feel
0	• Ideas/sections you connect with	• This section reminded me of
	• What this reminds you of	• I can connect with what the author said
		because
		• This experience connects with my own
		experience in that

ANNOTATION SYMBOLS CHART

Example of possible annotations:

A Main point I disagree with this statement because I believe that women's votes might accomplish more than men's votes in some cases.

 Votes of Women can accomplish no more than votes of Men. Why waste time, energy and money, without result?

 Why does the author believe that women's votes would be a waste of

These words reminded me of what my uncle used to say about paying taxes. time, energy and money? I don't understand why he/she thinks this way.

Compare/Contrast Quick-Write

In the form of a Quick-Write, compare and contrast your findings from the negative campaign advertisement and the pamphlet giving opposition to women's suffrage.

Focus on the following questions:

- a. What is the action that both of these texts aim to influence?
- b. How do the authors of the texts use words to influence their readers' actions?
- c. What is the main purpose of both texts?

Unit: The	Grade Level/Course: Duration: 2 days				
Power of	ELA 7 th Benchmark Date:				
Language					
Lesson #4					
I'm Nobody					
	guage has the power to influence others.				
	stion: In what ways can language influence others?				
C C					
	Content Standards:				
	RI.7.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.				
	RI.7.6 Determine an author's point of view or purpose in a text and analyze how the author				
	distinguishes his or her position from that of others.				
	W.7.4 Produce clear and coherent writing in which the development, organization, and style				
	are appropriate to task, purpose, and audience.				
	W.7.10 Write routinely over extended time frames (time for research, reflection, and				
~	revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-				
Common	specific tasks, purposes, and audiences.				
Core and	SL.7.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups,				
Content	and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on				
Standards	others' ideas and expressing their own clearly.				
	L.7.1 Demonstrate command of the conventions of standard English grammar and usage				
	when writing or speaking. (a,b,c)				
	L.7.3 Use knowledge of language and its conventions when writing, speaking, reading, or				
	listening. (a)				
	L.7.5 Demonstrate understanding of figurative language, word relationships, and nuances in				
	word meanings. (a,b,c)				
	L.7.6 Acquire and use accurately grade-appropriate general academic and domain-specific				
	words and phrases; gather vocabulary knowledge when considering a word or phrase				
	important to comprehension or expression.				
Materials/	• Advertisements for Analysis (Resource 4.1)				
Resources/	 Three Step Interview Instructions (Resource 4.2) 				
Lesson	 Scrambled Poem "I'm Nobody" (Resource 4.3) 				
Preparation	 Emily Dickinson poem "I'm Nobody" (Resource 4.4 – In addition to Resource 4.4, 				
	the poem can be found in Holt Literature and Language Arts, First Course, p. 383.)				
	• Round Robin Read Aloud (Resource 4.5)				
	• Guiding Questions Handout (Resource 4.6)				
	• DO/SAY Chart (Resource 4.7)				
	• Optional DO/SAY Chart Accelerated Learners (Resource 4.8)				
	• Optional Additional Suggested Task for Depth and Enrichment – "I'm Nobody"				
	Personal Poem (Resource 4.9)				
	• Reflection Quick-Write (Resource 4.10)				
	• Paper and writing instruments (student-provided)				
	• Computer with Internet access and audio capability, projector, and speakers				
	Whiteboard and markers as needed				
	• Dictionaries for student reference (if needed)				

Objec	tives	Content: Students will be able to determine a speaker's purpose and analyze the effect that an author's/speaker's word choice has on a given audience.	 Language: Students will respond in complete sentences to a Quick-Write prompt both orally and in writing. Students will analyze a poem and then articulate their perspective independently and with their peers. 		
Depth of Knowledge Level		 □ Level 1: Recall □ Level 2: Skill/Concept ○ Level 3: Strategic Thinking ○ Level 4: Extended Thinking 			
College and Career Ready Skills		 Dever of Strategic Timining Deter of Strategic Timining Deter of Strategic Timining Deter of Detert of D			
Common Core Instructional Shifts		 Coming to understand other perspectives and cutures Building knowledge through content-rich nonfiction texts Reading and writing grounded from text Regular practice with complex text and its academic vocabulary 			
•	IDES	KEY WORDS ESSENTIAL TO UNDERSTANDING	WORDS WORTH KNOWING		
: Vocabulary & Tier III)	TEACHER PROVIDES SIMPLE EXPLANATION	intended, banish, dreary	admiring, bog		
Academic (Tier II	STUDENTS FIGURE OUT THE MEANING	tone, mood			
	Pre-teaching Considerations Make sure students have a general understanding of simile, metaphor, and audience before reading.				
Lesson Delivery					
Instruction al Methods Check method(s) used in the lesson: Instruction al Methods Image: Comparison of the lesson of					
		Guided Inquiry Reflection			
	Prior Knowledge, Context, and Motivation: The goal in using this poem is for students to see that everyone has a choice in how they allow verbal and non-verbal language to influence them. Although the word "nobody" has a negative connotation, Emily Dickinson seems to be at peace with being a "nobody."				

	In the following lesson, students will be reading, viewing, thinking, and	
	influence verbal and non-verbal language possesses. Students will loo advertisements and evaluate the influence the spoken and "unspoken	
	Day 1: Quick-Write with Three Step Interview	Differentiated
	This task helps to bridge the students' personal experiences to the concept of how language influences them.	Instruction:
	 Teacher will refer back to the Big Idea: Language has the power to influence others. Students will look at three advertisements (Resource 4.1) and analyze each one through the lens of two questions: What are the implied (unsaid) words in this advertisement? Who is the intended audience? Quick-Write: On the back of Resource 4.1, students will compose a 	English Learners and Students Who Need Additional Support: *Pair students with a peer who can model and provide support with articulating their responses throughout the different tasks in the unit.
	Quick-Write in response to the two guiding questions about the advertisements.	
Body of the Lesson: Activities/ Questioning Tasks/	 Give students 3-5 minutes to respond to the prompt. <i>Teacher Note: Students should be seated in groups of four and</i> 	each person's
	form two dyads (Students A/B and C/D) who will interview each other on their responses to the Quick-Write questions. Explain that the interviews will take place in three steps and go over them with students in advance. The instructions and language supports can be found on Resource 4.2 for students' convenience.	
Strategies/ Technology/	Three Step Interview	*While interacting with the text, "I'm
Engagement	• Step One – Student A asks Student B the Quick-Write questions. Student B responds. Student A must listen carefully because s/he will have to repeat it to the table group. (Student C is also interviewing Student D in the same manner.)	Nobody," advanced learners can dive more deeply into the language of the poem. Also, any time language supports are given, accelerated learners may be prompted to create their own sentences.
	 Step Two – Student B now asks Student A the Quick-Write question. Student A responds. Student B must listen carefully because s/he will have to repeat it to the table group. (Student D is also interviewing Student C in the same manner.) 	
	 Step Three – Each person shares his/her partner's response to the Quick-Write question with their group members. (All four students – A, B, C, D – are sharing together.) 	*Accelerated learners can use the blank Do/Say Chart (Resource 4.8).
	Language supports for Three Step Interview share out:	Additional Suggested
	- My partner stated that the unspoken words in this advertisement are S/he explained that it tells him/her that	Task for Depth and Enrichment: In order to provide
	SAUSD Common Core Unit	

- My part said	ner shared something very interesting; s/he	students with a creative way to apply
	ner shared an experience that revealed that	what they have
	and are some unsaid	learned to their
words fr him/her	rom the advertisement, and that the ad tells that	personal lives, consider having them
Teacher preselects	students or asks for volunteers to share what	write their own version of "I'm
-	said. Teacher charts responses as students	Nobody" (see Resource 4.9 for
		instructions and rubric).
Preparing the Lea	rner – Scrambled Poem (Partner Activity)	
	students with a way to capture the general sense l content of the text. This also helps set a g.	
	ll analyze the scrambled poem (Resource 4.3). lents choose two of the lines from the poem to	
	aloud to their partner.	
	er both partners have read their lines aloud, ents write a preview statement telling what they	
pred	lict the text will be about (the topic). Use this	
fram	 e (as shown on Resource 4.3): From my preview of the two lines of this 	
	poem, "I'm Nobody!", I predict that the	
	poem will (explain, describe, compare,	
	contrast, present, offeretc.) because the text says	
	cher calls on students randomly to share their	
-	lictions, using the core conversational skills npts to enrich the discussion. Students may use	
-	Academic Conversation Placemat from Lesson 3	
(Res	source 3.2) as needed.	
Day 1-2: Interacti	ng with the Text – "I'm Nobody"	
-	lents understand information in meaningful	
contexts. This also	requires them to pause and reflect on meaning.	
1 st Read:		
	Il turn to the poem "I'm Nobody" (Resource ad it silently on their own. When they're	
	idents will get into their previous groups of four.	
2. Teacher ref (Resource 4	ers students to the Round Robin Read Aloud 4.5), and explains that students will each select	
	motional tones shown on the handout and read oud expressing their chosen emotion. The	
-	this exercise is to give students a variety of ways	
to interpret	the meaning of the poem. Group members will	
listen respec	ctfully to each other and think about what the S. SAUSD Common Core Unit	(5
poem mean	SAUSD Common Core Unit	65

3.	After the first readings, students write down their initial
	understanding of the poem's central idea/theme and the
	evidence from the text that supports their reasons.
4.	Students turn to the Guiding Questions handout (Resource
	4.6). Teacher reads the questions aloud and clarifies as
	needed. If students are not familiar with the concept of
	author's tone, pre-teaching will be necessary.
	author's tone, pre-teaching will be necessary.
2 nd Re	and a
1.	Students will then read the poem a second time and answer
2	the questions independently.
2.	Once students have been given time to answer the
	questions, they will turn to their partner and discuss their
	responses adding any new insights from their group
2	discussions.
3.	Teacher should randomly select students to share out to the
	class.
Dar: 3	. Interpoting with the Tort De Gar Chart
Day 2	: Interacting with the Text – Do/Say Chart
This to	ask provides students with a strategy/tool to examine how an
author	r constructs a text by noting what the author is doing
(functi	ion) and saying (content).
3 rd Re	ad:
1.	Teacher models/guides students in identifying the function
	(do) and the content (say) of Lines 1, 2 and 3 in the "Do/Say
	Chart." (Resource 4.7 or Resource 4.8-accelerated
	learners).
2.	In dyads, students complete Do/Say Chart for Lines 4 and 5.
3.	Independently, students complete Do/Say Chart for Lines 6
	through 8.
4.	In table groups, students re-read notes from the Do/Say
	Chart and their initial understanding of the central
	idea/theme (from previous task). Using their Academic
	Conversations Placemat from Lesson 3 to guide their
	discussion (Resource 3.2), groups then come to consensus
	on the central idea/theme of the poem (revised/expanded
	response) and write it down on the bottom of their Do/Say
	Chart.
5.	Students will independently respond to the prompt beneath
	the theme statement on Resource 4.7 :
	• How are words used to influence beliefs? How does
	Dickinson choose to react to others' words?
Exten	ding Understanding
-	Have students turn to Resource 4.10 . Teacher or student
	volunteers read the following prompt aloud. Students will
	then respond in one or two paragraphs. If time allows,
	students can share out their responses with a partner, small
	1
	group, or class. SAUSD Common Core Unit

	 In the poem, Emily Dickinson expresses her feelings related to the impact language has had on her. Reflect on how verbal and nonverbal language has had an influence on you. Complete a short Quick-Write in which you describe ways that language has influenced you. Has the use of verbal and nonverbal language you've encountered had negative or positive effects, or both? Opportunities to accelerate learning through technology: If you have an Edmodo account or would like to set one up for your class, you may choose to have students respond to the prompt online and require them to continue the conversation by responding respectfully to one or two of their classmates' responses. Accessing Edmodo: Go to the SAUSD Edmodo district link for information on how to set up your account: http://www.sausd.us//site/Default.aspx?PageID=21357 Instructions for accessing Edmodo support in setting up your class: Go to the home page by following this link: https://santaanausd.edmodo.com/ Scroll down the left column to Support and click on it. Under Edmodo Help Links, click on Quick Guides to Edmodo. Scroll down to the pdf file Middle.School.Quick.Guide.pdf 	
	and click on it to open.	
Teacher Reflection Evidenced by Student Learning/ Outcomes	Lesson Reflection	

What are the implied (unsaid) words in this advertisement? Who is the intended audience?

Image sources: 1st picture: *Fitness: Mind, Body & Spirit* June 2010: pg. 16; 2nd picture: http://www.e357.net/picsvpwc/rihanna-cover-girl; 3rd picture: Vogue Magazine, April 2008 cover (FOR CLASSROOM USE ONLY)

Resource 4.1
Quick-Write

After looking at the three advertisements on the previous page, respond to the following prompts for each one:

- What are the implied (unsaid) words in this advertisement?
- Who is the intended audience?

Three Step Interview: Advertisement Quick-Write Responses

- Step One Student A asks Student B the Quick-Write questions. Student B responds. Student A must listen carefully because s/he will have to repeat it to the table group. (Student C is also interviewing Student D in the same manner.)
- Step Two Student B now asks Student A the Quick-Write question. Student A responds. Student B must listen carefully because s/he will have to repeat it to the table group. (Student D is also interviewing Student C in the same manner.)
- 3. **Step Three** Each person shares his/her partner's response to the Quick-Write question with their group members. (All four students A, B, C, D are sharing together.)

Language supports for Three Step Interview share out:

- My partner stated that the unspoken words in this advertisement are... S/he explained that it tells him/her that....
- My partner shared something very interesting; s/he said...
- My partner shared an experience that revealed that _____ and _____ are some unsaid words from the advertisement, and that the ad tells him/her that...

Directions: Choose two of the lines below and read them aloud to your partner. Then make a prediction of what you think the poem will be about.

I'm Nobody! (SCRAMBLE)

Then there's a pair of us! Don't tell!	To tell your name the livelong June
Are you Nobody too?	How dreary to be Somebody!
I'm Nobody! Who are you?	they'd banish us, you know!
To an admiring Bog!	How public – like a Frog –

Prediction sentence frame:

From my preview of the two lines of this poem, "I'm Nobody!", I predict that the poem will	
(explain, describe, compare, contrast, present, offeretc.)	
because the text says	

I'm Nobody!

By Emily Dickinson

1	I'm Nobody! Who are you?
2	Are you Nobody too?
3	Then there's a pair of us!
4	Don't tell! they'd banish us, you know!
5	How dreary to be Somebody!
6	How public – like a Frog –
7	To tell your name the livelong June
8	To an admiring Bog!

"I'm Nobody" Round Robin Read Aloud

Instructions: In a group of four, you will each read the poem, "I'm Nobody," by Emily Dickinson aloud in an emotional tone that you will choose from the options below. (Each group member must choose a different emotional tone and decide on the reading order.) As you take turns listening to each other read, think about what the poem means. After completing the readings, write a short response to the prompt at the bottom of the page and discuss your answer with your group members.

embarrassed

excited

grumpy

happy

*Google Image Advance search - usage rights: free to use or share.

What is the poem's central idea or theme? Why do you think so?

"I'm Nobody" Guiding Questions

1. How can you describe the author's *tone*, or attitude toward herself? Use evidence from the text.

2. Is the word "nobody" used positively or negatively? Use evidence from the text to support your idea.

3. What *mood*, in other words, what message/feelings/thoughts, do you get from the poem? Use evidence from the text.

4. Why do you think the author wrote this poem? Was she responding to someone else's words? Use evidence from the text to guide your thinking and support your answer.

ELA Grade 7 The Power of Language, Lesson 4

DO/SAY CHART

"I'm Nobody!"

DO	SAY/MEAN
What is the author doing?	What is the author/text saying?
	What does it mean? What is its significance?
Introduces herself and asks the audience a question.	The author is saying that she is nobody, which makes us think she is not important.
	She asks her reader who he/she is using the pronoun "you." She asks if "you" are also "nobody."
States that there are now two of "us" who are "nobody."	She says "Then there's a pair of us!" She seems excited because she uses an exclamation mark here. The word "pair" indicates that the two people are now together or friends.
Gives a warning to the reader.	
States her opinion about being "Somebody."	
	What is the author doing?Introduces herself and asks the audience a question.States that there are now two of "us" who are "nobody."Gives a warning to the reader.States her opinion about being

Central Idea/Theme

Ex: In the poem "I'm Nobody!" Emily Dickinson (conveys, states, urges, explains, claims, discusses)...

How are words used to influence beliefs? How does Dickinson choose to react to others' words?

DO/SAY CHART

"I'm Nobody!"

Section /	DO	SAY/MEAN
Line #	What is the author doing?	What is the author/text saying?
	C	What does it mean? What is its significance?
Line 1 and 2		v
Line 3		
Line 4		
<u> </u>		
Line 5		
Line 6		
Line o		
Line 7 and 8		
Line / and 0		
Central Idea/T	heme	
		conveys, states, urges, explains, claims, discusses)
r o o m		,

How are words used to influence beliefs? How does Dickinson choose to react to others' words?

Additional Suggested Task for Depth and Enrichment: "I'm Nobody! Personal Poem"

This task provides a creative way to personalize what you have learned.

- 1. In the poem "I'm Nobody!" by Emily Dickinson, the poet describes and expresses her feelings related to the impact words have had on her.
- 2. Reflect on words that have influenced you. Engage in a think write pair share to brainstorm ideas for this topic (What words have influenced you positively or negatively?).
- 3. Review the poetry writing assignment and the "I'm Nobody! Personal Poem Rubric." You will write your own version of "I'm Nobody."
- 4. Use the following questions to help guide your writing: Write a poem describing how words have influenced YOU. In other words, how have words made you feel? How have words, said and unsaid, affected who you are?
- 5. You may use the template below as a starting point, but it is not necessary.

I'm Nobody! Poem Template

Stanza 1
I'm
Are you
Then there's
Don't
Stanza 2
How
How
To tell
To an

Performance	Outstanding	Passing	Needs Revision
Indicators			
Content	- Addresses all parts of the task.	- Addresses all parts of the task.	- Does not address part of the task.
	- Poem details creatively and thoroughly reflect how words have influenced you.	- Poem details are relevant and reflect how words have influenced you.	- Poem includes irrelevant or uninspired details.
	- Provides strong evidence/information, via details/symbols to express ideas.	- Provides sufficient evidence/information, via details/symbols to express ideas.	- Insufficient evidence to express ideas.
Language	- Uses appropriate and varied words, phrases, and clauses to create cohesion.	- Uses appropriate words, phrases, and clauses to create cohesion.	- Does not use appropriate words, phrases, and clauses.
	- Uses precise language and topic-specific vocabulary.	- Uses precise language and topic-specific vocabulary.	- Uses mostly vague or off- topic language.
	- Uses correct English spelling and conventions (taking into account artistic forms).	- Uses mostly correct English spelling and conventions (taking into account artistic forms).	- Frequent mistakes in English spelling and conventions (not due to artistic forms).
Format	- Neat and organized.	- Neat and organized.	- Messy and unprofessional.
	- Follows guidelines for this work.	- Follows guidelines for this work.	- Shows lack of effort.

I'm Nobody! Personal Poem Rubric

Reflection Quick-Write

In the poem, "I'm Nobody," Emily Dickinson expresses her feelings related to the impact language has had on her. Reflect on how verbal and nonverbal language has had an influence on you.

Complete a short Quick-Write in which you describe ways that language has influenced you. Has the use of verbal and nonverbal language you've encountered had negative or positive effects, or both?

Unit: The Power of Language	Grade Level/Course: ELA 7 th Benchmark	Duration: 2-3 days Date:
Lesson #5 – Performance Task		
Big Idea: Lan	guage has the power to in	fluence others.
		language influence others? How can language be used to create guage be used to create negative changes in attitudes and belief
Common Core and Content Standards	figurative, connotative, a choice on meaning and a RI.7.6 Determine an aut distinguishes his or her p W.7.4 Produce clear and are appropriate to task, p W.7.10 Write routinely revision) and shorter tim specific tasks, purposes, SL.7.1 Engage effective and teacher-led) with dir others' ideas and express L.7.1 Demonstrate comm when writing or speakin L.7.2 Demonstrate comm punctuation, and spellin	hor's point of view or purpose in a text and analyze how the author position from that of others. I coherent writing in which the development, organization, and style purpose, and audience. over extended time frames (time for research, reflection, and he frames (a single sitting or a day or two) for a range of discipline- and audiences. ly in a range of collaborative discussions (one-on-one, in groups, verse partners on grade 7 topics, texts, and issues, building on sing their own clearly. mand of the conventions of standard English grammar and usage g. (a,b,c) mand of the conventions of standard English capitalization,
Materials/ Resources/ Lesson Preparation	 Completed Think unit) Paraphrasing Tip Analysis of Evid Basic Structure of Analytical Writin Analytical Writin 	patory Guide (Resource 1.1 – from Lesson 1) king Maps for each text (students have completed throughout the os (Resource 2.2 – from Lesson 2) lence (Resource 2.3 – from Lesson 2) of an Analytical Paragraph (Resource 2.5 – from Lesson 2) ng – Strong Academic Verbs (Resource 2.6 – from Lesson 2) ng Prompt (Resource 5.1) hent Scoring Guide (Resource 5.2)
	 Optional Flee M Optional Peer Re Paper and writin Computer with I 	ap Essay Organizer (Resource 5.3) eview Form (Resource 5-4) g instruments (student-provided) nternet access and audio capability, projector, and speakers markers as needed

Objec	tives	Content: Students will be able to write an in-class essay analyzing the various texts they read during this unit.	 Language: Students will reflect on the Big Idea with their peers. Students will plan and compose an analytica essay based on their understanding of the Big Idea using textual evidence. 			
Dept Know Lev	ledge		Level 2: Skill/Concept Level 4: Extended Thinking			
		Demonstrating independence	Building strong content knowledge			
Colleg Car		Responding to varying demands of audience, task, purpose, and discipl	⊠ Valuing evidence ine			
Ready		🔀 Comprehending as well as critiquin	g			
		Using technology and digital media	strategically and capably			
Com		Coming to understand other perspe				
Com Co	re	Building knowledge through conten				
Instruc Shi		Reading and writing grounded from text				
		Regular practice with complex text KEY WORDS ESSENTIAL TO				
Ń	VIDE VATIC	UNDERSTANDING	WORDS WORTH KNOWING			
Academic Vocabulary (Tier II & Tier III)	TEACHER PROVIDES SIMPLE EXPLANATION		convey, insightfully, relevant, coherent, consistent, sophisticated, well suited, conventions, command, awkward, evident, hinder, lack, interfere			
	STUDENTS FIGURE OUT THE MEANING					
Pre-tea Conside	-	Students should have all of their note-taki for their analytical essay.	ng guides, assignments, and handouts ready to use			
		Lesson Del	ivery			
-		Check method(s) used in the lesson:	ce 🛛 Collaboration 🖂 Independent			
Instru al Met		Practice				
		Guided Inquiry Reflection				
		Prior Knowledge, Context, and Motivat				
• Remind students that they have compiled all of the information they will need to write their essays. The Thinking Maps they have completed will be their evidence that will support the Big Idea.						
 Students should revisit their Extended Anticipatory Guide (Resource 1.1 from Lesson 1) at this point. Students will complete the second column and write out the evidence for their opinions. The insight students gain from completing the Extended Anticipatory Guide can be used in their concluding paragraph. 						

Preparing to Write

- 1. Students should begin by completing the Extended Anticipatory Guide and reflecting with their partner on what they have learned about the influence language can have on different people, including themselves. Teacher may call on volunteers or choose random students to share their findings.
- 2. Then, turn to and go over the Analytical Writing Prompt (**Resource 5.1**) with students paying close attention to the section titled "Your essay should."
- 3. Turn to the Writing Assessment Scoring Guide (Resource 5.2) and review it with students.
- 4. Students will use their resources from Lesson 2 (Paraphrasing Tips, Analysis of Evidence, Basic Structure of an Analytical Paragraph, Analytical Writing - Strong Academic Verbs) as well as their work from all the previous lessons to guide them in planning and writing their analytical essay.
- 5. Review the structure of the analytical paragraphs that students wrote in Lesson 2 to help students write body paragraphs for this assignment; you may need to model effective introductory and concluding paragraphs.
- 6. It may help students to review the A-B-C Timed Writing Strategy. (For information on the A-B-C Strategy, follow this link to the district web page: http://www.sausd.us/Page/1002 and click on the resources. If the link does not work, log onto the district website; click on the Curriculum tab; open Language Arts, Grades 6-12; click on ELA Lessons; and open the resources as needed.)

Writing Assessment

- 1. Students will have the remainder of the period and the following day's class period to complete their essays.
 - If time permits, teacher may also choose to take this piece of writing through all stages of writing to complete a revised and edited final draft that would include peer editing, teacher conferencing, and rewrites. A peer review form (**Resource 5.4**) has been provided.

Differentiated **Instruction:**

English Learners and Students Who Need Additional Support: *Pull these students into a small group setting and provide guided support for the writing assessment.

Students Who Need Additional Support: *Use Flow/Tree (Flee) Map Essay Organizer (**Resource 5.3**) as a scaffold.

Accelerated Learners:

*Students can add an additional body paragraph and use examples from the Circle Map, completed in Lesson 1. to demonstrate that "Language has the power to influence others."

*Students can include current and past events, people, ideas that have used the power of language to influence society and cultures around the world.

Lesson:

Activities/

/Tasks/

Strategies/

Teacher Reflection Evidenced by Student Learning/ Outcomes

Name _____

Period _____

Analytical Writing Prompt

Throughout the unit, you've analyzed how language can have the power to influence others in various ways. Using evidence from the texts and media you have analyzed, write an essay in which you support the Big Idea: Language has the power to influence others.

Your essay should:

- \Box describe the different ways language can influence others;
- provide text-based evidence showing how language can be used to create both positive and negative changes in attitudes and beliefs by using examples from:
 - "Are You Going to Finish Strong?"-Nick Vujicic
 - Negative campaign advertisement
 - o Pamphlet from the National Association OPPOSED to Woman Suffrage, c. 1910s
 - o "I'm Nobody" poem-Emily Dickinson
 - o Various advertisements

Use the following checklist to organize your writing. Make sure your essay includes:

- \Box an **introduction**, which contains your claim/thesis
- □ at least **2 body paragraphs** that support the Big Idea through the use of text-based evidence that has been effectively paraphrased
- **analysis** of the evidence that supports your claim
- □ **transition** or **signal words/phrases** that sequence the ideas and information
- □ a conclusion, which restates your thesis/claim in a new way and provides the reader with your final thoughts on the Big Idea: Language has the power to influence others.
- proper grammar, punctuation, and paragraph structure

SANTA ANA UNIFIED SCHOOL DISTRICT INTERMEDIATE WRITING ASSESSMENT SCORING GUIDE

	6	5	4	3	2	1
	Advanced	High Proficient	Proficient	Basic	Below Basic	Far Below Basic
Writing Task	Insightfully addresses all parts of the writing task.	Thoroughly addresses all parts of the writing task.	Addresses all parts of the writing task.	Addresses only parts of the writing task.	Addresses only one part of the writing task.	Does not address the writing task.
Thesis and Support	Contains an effective thesis which is thoroughly supported with specific and relevant examples and textual evidence (if applicable).	Contains an effective thesis which is well supported with details and examples.	Contains a central idea or thesis which is adequately supported with details.	Contains a central idea which is supported with limited details.	May lack a central idea and uses limited details.	Lacks a central idea and does not include supporting details.
Organization	Maintains a logical and seamless organizational structure, includes coherent paragraphs , and effective transi- ions between ideas.	Maintains a logical organizational structure, includes paragraphs, and transitions between ideas.	Maintains a mostly logical structure, includes paragraphs , and some transitions between ideas.	Offers an inconsistent organizational structure, may not include paragraphs or transitions , or transitions are awkward.	Lacks an apparent organizational structure and transitions, but reader may still follow overall argument.	Lacks an organizational structure which greatly hinders understanding.
Sentence Variety/ Structure	Consistently includes a variety of sophisticated sentence types. Ideas flow effortlessly.	Consistently provides a variety of sentence types.	Provides a variety of sentence types.	Includes little variety of sentence types but some basic understanding of sentence structure is evident.	Demonstrates little understanding of sentence structure but meaning is evident.	Demonstrates no understanding of basic sentence structure which greatly hinders understanding .
Vocabulary	Uses sophisticated , precise , and varied vocabulary well suited to the audience and tone.	Uses precise and varied vocabulary appropriate to the audience and tone.	Uses varied vocabulary and demonstrates an adequate understanding of audience and tone.	Uses basic or awkward vocabulary, but demonstrates some understanding of audience and tone.	Often uses limited or confusing vocabulary and demonstrates little understanding of the audience.	Uses vocabulary which lacks ability to convey meaning.
Conventions	Contains very few or no errors in conventions and demonstrates an excellent command of the language.	Contains few errors in conventions and demonstrates a good command of the language	Contains some errors but these do not interfere with overall understanding.	Contains many errors in conventions but overall meaning is evident .	Contains many errors in language which often interfere with understanding.	Contains many serious errors in conventions which consistently interfere with understanding.

PEER REVIEW FORM

Work with a partner to take turns reviewing each other's essays using the scoring guide and questions below:

Scoring Guide

- 1 = insufficient
- 2 = developing
- 3 = sufficient
- 4 = exemplary

1. Is there a clear introduction that contains the claim/thesis?	Self	1	2	3	4
1. Is there a crear introduction that contains the claim/thesis?		1	2	3	4
2. Is text-based evidence used to support the claim, and is it	Self	1	2	3	4
paraphrased effectively?	Partner	1	2	3	4
3. Are there at least 2 body paragraphs that support the Big Idea through the use of text-based evidence?		1	2	3	4
		1	2	3	4
4. Does the writer's analysis of the evidence support the claim effectively?		1	2	3	4
		1	2	3	4
5. Does the essay include transition or signal words/phrases that sequence the ideas and information?		1	2	3	4
		1	2	3	4
6. Is there a clear conclusion which restates the thesis/claim in a new way and reflects the author's final thoughts on the Big Idea?		1	2	3	4
		1	2	3	4
7. Are grammar, punctuation, and paragraph structure used correctly?		1	2	3	4
		1	2	3	4

Using the feedback received from your partner, now revise your essay to include any elements that may have been missed and any corrections needed to improve your writing.

Appendix of Strategies Used in the Unit

(This appendix is not comprehensive. Strategies may have been adapted for use in this particular unit.)

CONTENTS:

Anticipatory Guide and Extended Anticipatory Guide - page 90

Do-Say Chart – page 91-92

Focused Annotation - page 93

Plutchik's Wheel of Emotion – page 94

Quick-Write - page 95

Round Robin – page 96

Say, Mean, Matter – page 97

Thinking Maps – page 98

Think-Pair-Share – page 99

Three Step Interview – page 100

Viewing with a Focus - page 101

Vocabulary Notebook – page 102

Wordle – page 103

Anticipatory Guide and Extended Anticipatory Guide: Teacher Rationale and Protocol

Purpose: An Anticipatory Guide is intended to activate students' background knowledge that is relevant to the content of a text they are expected to read and comprehend, as well as introduce key concepts and language. As a preparatory task, the anticipatory guide provides a context for the text and makes connections between content and students' own experiences. The Anticipatory Guide also enables teachers to introduce key vocabulary within the context of a theme. Furthermore, it is a vehicle for teaching students the importance of being aware as readers of their own knowledge in relation to the content of a text. The Anticipatory Guide is a useful diagnostic tool for the teacher, as it allows her to learn ahead of time what students believe about a certain theme or topic, and what background information they are bringing to the text which may support or impede their understanding.

Required for use: To use the Anticipatory Guide effectively, the teacher writes five statements that require students to reflect on and think about themes and concepts they will encounter in the text. The sentences should capture students' interest and provide a mixture of statements that trigger agreement and disagreement. Teachers need to take care when creating the statements so that they are neither too narrow nor too broad. Statements should be one level above the text. For example, a statement might be, "All small children love dogs," rather than, "Peter loved the dog his grandfather gave him."

Structure of the activity: The first time students encounter an Anticipatory Guide, the teacher should model how to read and respond to the statements. When the students engage in the activity, they should be alerted that they have two minutes to read each statement and respond, "agree" or "disagree" by checking the appropriate column. In the column to the right, students will discuss why they agree or disagree, providing personal evidence to support their response. It is important for students to know that there is not a right or wrong answer.

Process outline:

- 1) Students silently read each statement and individually place a checkmark under the column that best represents their opinions.
- 2) Students think of reasons to justify their responses.
- 3) Students begin to share responses in their small groups. One student begins by reading the statement and then stating agree or disagree, and providing a reason for the opinion.
- 4) The other students in the small group each state whether or not they agree or disagree, providing reasons for opinions.
- 5) Once all students have shared, the next student repeats the process with the second statement.

Do/Say Chart: Teacher Rationale and Protocol

Purpose: A powerful technique for examining how a text is constructed by noting what the writer is DOING (his/her function or strategy) in each paragraph/section and what the writer is SAYING (the content) in each paragraph/section. The DO/SAY technique is a very effective reading and writing tool.

Procedure:

1. If needed, teacher numbers the text into meaningful chunks (sections).

2. For each paragraph/section, students (collaboratively or independently) are responsible for writing brief statements about the function (DO) of each paragraph/section and the content (SAY) of each paragraph/section.

3. DO statements include a verb and tell the strategy the author is using. SAY statements tell briefly what the content is in each paragraph/section.

Examples:

From an "accounting" essay

DO	SAY
Introduces the claim/thesis	Accounting is crucial because the financial life of a company
statement	depends on it.
Presents the first reason to	Managerial accounting is the type of accounting dealing with
support his claim/thesis	the day-to-day operation of a business which is essential.
Presents the second reason to	Financial accounting is the type of accounting that provides
support his claim/thesis	necessary information to people outside the business.
Restates the claim/thesis and	Every company relies on accounting for success. There are
expand on it	other kinds of accounting as well, suited to special kinds of
	organization.

From a literary work

DO	SAY
Provides the setting of the story	A boy tries to steal a large woman's purse, but she grabs him
and introduces the conflict.	before he can run away.
Provides a dialogue between the	The woman scolds the boy and drags him up the street. The boy
boy and the lady about the crime	pleads for her to let him go.
he committed.	
Describes what they boy and	The woman drags Roger into her apartment and tells him to wash
woman are doing and continues to	his face and eat supper with her. Roger is frightened, but he obeys
advance the plot.	the woman does not escape even when he gets a chance to.
Provides background information	Woman tells Roger that she also did things in her past that were
on the woman's life and describes	wrong and that everybody has something in common. She makes
the actions of Roger. Continues to	him dinner, while Roger cleans himself up. Roger now wants the
advance the plot.	woman to trust him so he makes sure to move far away from the
	purse and behaves.
Illustrates how this woman is	Roger now wants to help the woman and even offers to go to the
influencing Roger's behavior and	store for her. Woman tells him about her job and does not say or
also provides more details about	ask anything to embarrass Roger.
the woman's life.	
Provides a resolution to the story.	Woman gives Roger \$10 so he can buy the shoes he wanted, tells

him to behave, and shuts the door. Roger wants to say something
to her, but he cannot find the words to do so.

Benefits for English Learners:

- ✓ Helps deconstruct the text genre and demystifying the author's writing moves.
- \checkmark Enables student work with manageable and meaningful chunks of information.
- \checkmark Students are able to work collaboratively to co-construct meaning.
- ✓ By noting the function and content of different sections of the text, students gain a clear and deeper understanding of the author's central idea/theme.
- \checkmark Helps to scaffold the writing of summary and analytical texts.

Helpful Reminders:

- Deconstruct the genre by making students aware of the typical structural elements before delving into the specific functions of each paragraph/section.
- Do/Say is a scaffold to help students deconstruct texts to gain a deeper level of understanding, NOT simply an exercise of listing do/say statements.
- Depending on the level of your students, you may want to begin by providing the function of each paragraph/section (DO), BUT as students' learning in this area increases, students will then be identifying these statements on their own (gradual release of responsibility).
- □ If chunking the text for students is done ahead of time, be sure to chunk the text into meaningful parts (preferably by common functions).
- □ One paragraph may contain multiple functions; similarly, multiple paragraphs may contain the same function.

Adapted from Sonja Munevar Gagnon, QTEL training

Focused Annotation: Teacher Rationale and Protocol

Purpose: Focused Annotation is a task that helps students interact with the text and record their thinking processes.

Procedure:

- 1) Teacher distributes the *Sample Annotation Marks* to students.
- 2) Teacher models how to annotate a text using the *Sample Annotation Marks* and the think-aloud process:

Note: It may be helpful to chunk the text ahead of time and focus on one chunk at a time.

- 3) In pairs or individually, teacher instructs students to read and annotate the text by focusing on key language functions (such as: asking questions, agreeing/disagreeing, identifying main ideas, making connection).
- 4) Students share their annotation marks with a peer(s) and add/delete information on their chart or in their notebook based on their peer's feedback. *Note: You may want students to use the Collaborative Annotation Chart to record their thoughts and share with peers. The Collaborative Annotation Chart also contains language support for this task.*
- 5) Based on their annotations and discussions, students develop an initial understanding of the central idea/theme.

Some Benefits for ELs:

- ✓ Helps build students' understanding of the text and their metacognitive skills.
- \checkmark Provides students with a focus for reading.
- ✓ Requires students to stop and think about what they are reading, and record these thoughts.
- ✓ Students are able to work collaboratively to co-construct meaning.

Some Helpful Reminders:

- Be sure to model HOW to annotate a text and orally express your thinking DURING this process.
- Begin by selecting 2-3 annotation marks for students to focus on so the task will be manageable for students.
- □ When students are sharing their annotation marks, be sure that they are reading aloud their thoughts, not simply exchanging papers.

Adapted from Sonja Munévar Gagnon

Plutchik's Wheel of Emotion: Teacher Rationale and Protocol

Purpose: The task helps student describe with precision their emotional responses to visual, written or hybrid texts. Students move beyond past responses by using *Plutchik's Wheel of Emotion* to identify subtle emotions and a more complex vocabulary for describing their responses. *Plutchik's Wheel of Emotion* supports students' awareness of a range of emotions, development of a language for describing emotion, and increased ease in talking about emotional response. It can be used as part of a series of Interacting with Texts tasks, as it helps students distinguish between tone and mood.

Required for use: When first using *Plutchik's Wheel of Emotion* it is important that students be reading a potent visual or written text that triggers emotional responses they have to describe. For example, students respond strongly when reading about the sacrificial killing in Shirley Jackson's short story "The Lottery," as the characters go about their business with no visible affect. In the story, it is their matter-of-factness about a disturbing reality that provokes strong responses in students.

Structure of the activity: *Plutchik's Wheel of Emotion* has eight basic emotions at the center of the wheel. Contrasting emotions are opposite in color and placement on the wheel. The outer circles on the wheel represent blends that are more nuanced than basic emotions. The emotions outside of the wheel are combinations arising from adjacent blends. The teacher asks students to jot down emotions felt when reading or viewing a text. Students determine where these emotions would fit on the wheel and whether their intensity reflects students' feelings. If they don't, then the wheel provides them with alternative choices. This activity can be repeated at different points in a text, visual, written, or hybrid. Alternately, students can use the wheel to identify how they felt at different points. The teacher can list emotional responses to different parts of a text and then match those responses to stylistic choices made by the author.

Process outline:

- 1) Students work in small groups.
- 2) Students write down three emotions in response to a text.
- 3) They then locate the emotions on Plutchik's Wheel.
- 4) The group discusses their responses and uses the wheel to arrive at three emotions they share and the rationale for these emotions.

At a second point in time the activity is repeated and changes in emotional response are identified and mapped back to the text.

Quick-Write: Teacher Rationale and Procedure

Purpose: The Quick Write invites students to make a connection between background knowledge and themes expressed in a text or unit. It provides students with an opportunity to give a quick gutlevel reaction to ideas, situations, or events. Since the goal of the activity is to capture students' first impressions, memories, or feelings, linguistic accuracy and complexity are not stressed.

Required for use: An open-ended and engaging prompt that connects to topics, themes or issues about which students have some background knowledge is an important part of what makes this task effective. If the prompt is too general or too removed from students' experiences in or out of school, students may feel unsure about how to approach the topic. A commitment to fluency on the part of the teacher and students is also required. Students need to know that correctness is not the focus of the activity. If need be, encourage students to write in their native language and require them to use English to talk about what they wrote.

Structure of the activity: One way this activity may be explained to students is to tell them that the writing goes "from your heart to your hand to the paper." Introduce the prompt and, if need be, provide some context by connecting the topic to students' knowledge and experience and the topic or theme that the prompt explores. Give students no more than five minutes to write. If a student says that he or she cannot think of anything to write about have the student write, "I don't know what to write about" for the allotted time.

Process outline:

- 1) Students respond in writing to a prompt without focusing on spelling and grammar correctness.
- 2) Students have no more than 3-5 minutes to write their response.

Adapted from Understanding Language ell.stanford.edu

Round-Robin: Teacher Rationale and Procedure

Purpose: This task structures small group interaction and participation to ensure that all students have a voice and those students who might otherwise monopolize small group work do not limit anyone else's opportunities to participate. By requiring that every student states his or her response to teacher-initiated questions without interruption, each member of the group connects his/her own ideas to that of their peers and has opportunities to build conceptual and linguistic understanding.

Required for use: Students need time to develop a response to a question prior to engaging in the Round Robin task. The question(s) need to be substantive and open-ended so that students are engaged and learning from each other. If the question(s) are closed, responses will be repetitive and learning constrained.

Structure of the activity: Round Robin requires members of a group to listen to and learn from peers without interruption. Students may feel that agreeing and adding information when someone is sharing information shows engagement. To promote active listening, without speaking, some teachers use a prop when first introducing this task. The student holding the prop "holds the floor," and when done speaking, he or she passes the prop to the next person. Eventually students will internalize the structure and will not need a material reminder.

Process outline:

- 1) Each student shares his/her response to a prompt.
- 2) One person speaks at a time
- 3) Nobody should interrupt
- 4) If a student's answer is similar to somebody else's, the student may not pass. Instead the student should indicate agreement ("I have the same opinion as... I also think ...")
- 5) There are no interruptions or discussions until the four members have finished sharing their responses.

Adapted from Understanding Language ell.stanford.edu

Say-Mean-Matter: Teacher Rationale and Procedure

Purpose: Students who struggle with reading often don't understand the level of mental processing that needs to go on for comprehension to occur. They tend to mechanically read the words rather than interacting with the text. When used consistently in the classroom, this strategy gives students a way of attacking complex text. Students stay engaged and comprehension increases.

Strategy: Say-Mean-Matter turns a simple foldable into an effective tool to prompt students to higher-level reading. Using this strategy, students build from summary to inference to conclusion. This strategy is effective with any challenging text including magazine articles, poems, short stories, political cartoons, and more.

Procedure: As always, the teacher should model this strategy before assigning it to students. Demonstrate for the whole class using increasingly complex text, both print and non-print. Allow students to practice in small-group settings. Then lead discussions about what happens to their understanding as they practice this strategy. You might even let students make posters of the strategy to post in the classroom as a reminder to apply this strategy when they are reading a piece of text. The process:

- 1) The teacher assigns a short chunk of the text for students to read silently.
- 2) In the say column, the students will summarize the assigned portion of the text. This shows that the student has a literal comprehension of the text.
- 3) In the mean column, students record what they think the passage means. This pushes them to the inferential level of comprehension. They must infer the implications, motivations, and intentions of the text.
- 4) In the matter column, students must answer the question "So what?" Explain to students that the other two columns have provided them with the facts and implications, but thinking about the final column will help them to figure out why it matters. They then will understand the significance of the text and how it impacts the topic, novel, time period, or even mankind itself. Referring to the Essential Questions for the lesson or unit is helpful in this stage of interpretation.
- 5) Repeat for subsequent portions of the text.

A variation of this strategy is Quote-Note-Response. This is useful when you want students to identify specific textual evidence to analyze rather than summarize larger sections. Teachers should provide a focus for identifying significant text (i.e. "Identify conflicts faced by the narrator.") Once students identify a significant quote, the inferencing process is essentially the same.

Resource: Gallagher, Kelly. Deeper Reading: Comprehending Challenging Texts, 4-12. Portland, Maine: Stenhouse Publishers, 2004

Thinking Maps: Teacher Rationale and Protocol

Purpose: Thinking Maps are eight specific visual patterns. Visualizing our thinking allows us to have a concrete image of our abstract thoughts. Visual representations enhance the brain's natural ability to detect and construct meaningful patterns. Thinking Maps reduce anxiety by providing familiar visual patterns for thinking and working with complex ideas and situations.

Required for use: Thinking Maps professional development is designed to increase teacher and leadership effectiveness. A 3-5 year plan of action should be designed to address the specific yearly goals within a school or district improvement plan.

Structure of the activity: Each visual is linked to a specific thought process. By connecting a concrete visual design with a specific abstract thought process, students create mental visual patterns for thinking. Thinking Maps are most effective when used to teach readiness standards or objectives. Disciplinary literacy requires students to think critically, creatively and analytically in all content areas. As students learn different concepts with increasing complexity, they can apply the same patterns for cognition in all areas.

Students use visual patterns to work collaboratively for deeper comprehension at all content areas and grade levels. They are empowered with the tools to analyze complex texts and think mathematically for conceptual understanding and problem solving. In addition, students use Thinking Maps for the production and distribution of a range of writing types and purposes

Process outline:

Each Thinking Map is designed to answer guiding questions that are related to a specific thought process.

- 1) Circle Map defining in context. Understand and use general (Tier 2) and domain-specific (Tier 3) academic vocabulary.
- 2) Tree Map classifying and grouping. Identify the main idea(s), key supporting ideas and details in complex texts.
- 3) Bubble Map describing with adjectives. Use relevant descriptive details and sensory language in reading and writing.
- 4) Double Bubble Map –comparing and contrasting. Compare and contrast important points in two texts or points of view; draw comparative inferences about two populations.
- 5) Flow Map sequencing and ordering. Understand the steps and patterns in complex processes in order to answer questions and solve problems.
- 6) Multi-Flow Map analyzing causes and effects. Evaluate the argument and specific claims in a text; determine the impact the author's purpose and point of view have on a text.
- 7) Brace Map identifying part/whole relationships. Use common affixes to determine and clarify the meaning of unfamiliar vocabulary terms.
- 8) Bridge Map seeing analogies. "Choose two historical leaders and show their relationship to important movements or conflicts. Remember to state your relating factor."

Adapted from thinkingmaps.com/thinking_maps_common_core.php

Think-Pair-Share: Teacher Rationale and Protocol

Purpose: Providing "think time" increased quality of student response so that students become actively involved in thinking about the concepts presented in the lesson. When students talk over new ideas, they are forced to make sense of those new ideas in terms of their prior knowledge. Their misunderstandings about the topic are often revealed and resolved during the discussion state. Students are more willing to participate since they don't feel the peer pressure involved in responding in front of the whole class. Think-Pair-Share provides opportunities to bridge concepts as well as schema build for English Learners.

Structure of the activity:

- ✓ Assign Partners—Be sure to assign discussion partners rather than just saying "Turn to a partner and talk it over." When you don't assign partners, students frequently turn to the most popular student and leave the other person out.
- ✓ Change Partners—Switch the discussion partners frequently. With students seated in teams, they can pair with the person beside them for one discussion and the person across from them for the next discussion.
- ✓ Monitor Discussion—Walk around and monitor the discussion stage. You will frequently hear misunderstandings that you can address during the whole-group discussion that follows.
- ✓ Randomly Select students—During the sharing stage at the end, call on students randomly. You can do this by having a jar of popsicle sticks that have student names or numbers on them. Draw out a popsicle stick and ask that person to tell what their PARTNER said. The first time you may find they didn't listen well to their partner, but if you keep using this strategy, they will learn to listen to their partner.

Process outline:

Think:

- 1) The teacher asks one or two questions for students to consider.
- 2) In order to see what they are thinking, and to provide further scaffolding to them if needed, the teacher asks students to jot down key elements of their answer using words or phrases, but not complete sentences.
- 3) Depending on the complexity of the questions, the teacher may assign between three and five minutes for students to jot down their ideas.
- 4) In the meantime, the teacher circulates around the classroom monitoring and checking what students have written. An empty piece of paper may be an indication that the students need support from the teacher.

Pair:

5) Students are asked for form dyads. There are many ways of doing this, depending on time available, the nature of the questions, or even what time of the day it is (classes immediately after lunch may require opportunities for movement).

Share:

- 6) Dyads orally share their responses with each other.
- 7) All students should be read –if called upon—to present to the class their partner's responses first, and then their own.

Three Step Interview: Teacher Rationale and Protocol

Purpose: To engage students in conversation for the purpose of analyzing and synthesizing new information.

Structure of the activity: The Three Step Interview is a cooperative structure that helps students personalize their learning and listen to and appreciate the ideas and thinking of others. Active listening and paraphrasing by the interviewer develops understanding and empathy for the thinking of the interviewee.

Process outline:

- 1) Students work in pairs. One is the interviewer, the other is the interviewee. The interviewer listens actively to the comments and thoughts of the interviewee, paraphrasing key points and significant details.
- 2) Student pairs reverse roles, repeating the interview process.
- 3) Each pair then joins another pair to form groups of four. Students introduce their pair partner and share what the partner had to say about the topic at hand.

Adapted from Lipton, L., & Wellman, B. (1998). Patterns and practices in the learning-focused classroom. Guilford, Vermont: Pathways Publishing.

Viewing with a Focus: Teacher Rationale and Protocol

Purpose: This task helps students focus on main ideas and key information as they "read" visual text such as a movie or video clip, a picture, an advertisement, etc. In the same way that reading focus questions help students navigate through extraneous or non-salient information in a written text, questions for viewing help students focus on what the teacher thinks is important or noteworthy in a predominately visual text.

Required for use: The questions that guide students' viewing of text need to focus on central ideas in the discipline or subject area. If students are asked low-level questions, they will concentrate on details instead of key ideas or discipline specific ways of analyzing text.

Structure of the activity: Students are asked to read or view with a specific purpose in mind. For example, they may be given three questions to consider as they view a text or members of a group may have different questions to focus on. Students may need several different possible models of how they might begin their responses to a focus question. Models should be generative, meaning that students are learning ways of using language that will be useful in other academic settings. If visual texts are lengthy, complex, or viewed in different ways (with sound, without sound), students may need questions for different sections or viewings.

Process outline:

- 1) Students use the focus question(s) as a guide for viewing and jotting down notes in response to the question(s).
- 2) Students initially work alone, but may share responses with a partner or small group.

Adapted from Understanding Language by WestEd's Teacher Professional Development Program

Vocabulary Notebook: Teacher Rationale and Protocol

Purpose: Focuses on developing essential vocabulary and providing vocabulary instruction in context. This notebook also serves as a tool students can use across disciplines and can be adapted for some high-stakes exams (glossary).

Vocabulary Notebook includes

- ✓ Word and Translation (primary language)
- ✓ Picture or Image
- ✓ Definition
- ✓ Source Sentence
- ✓ Original Sentence

Process

Include Key Words Essential to Understanding, those words that cannot be deciphered using content clues.

- 1) In table groups, students share any knowledge they already have on these words (definition, where they have seen/hears it, etc.).
- 2) Teacher walks around the room and notes students' knowledge and/or misconceptions.
- 3) Teacher leads a discussion on these words and provides sample explanations.
- 4) Students record the information in their Vocabulary Notebooks (word/translation, visual or image, definition, source sentence, and original sentence).

NOTE: Teachers may also want to create worksheets or transfer images to a PowerPoint if desired.

You may also want to include other essential words (from AWL and content-specific lists). These may be words that students can decipher meaning using context clues.

- 1) Using "Wordsift," www.wordsift.com, teacher notes key vocabulary from Academic Word List (AWL) and content-specific vocabulary to alert students to notice while reading the text.
- 2) Student record words in *Vocabulary Notebook* and during/after reading include: translation (EL students), picture or image, definition, example source sentence, original sentence.

Students should include personal new words as well to increase their vocabulary. Teacher should provide students with numerous opportunities for them to say and write using these words.

IMPORTANT NOTE: The first column of the Vocabulary Notebook (Word/Translation) is a personal glossary for English learners. Students can use this on some high-stakes exams, such as the CAHSEE. Students would simply need to cut along the line of the first column to have their personal glossary.

Adapted from Sonja Munevar Gagnon, QTEL training

Wordle: Teacher Rationale and Protocol

Purpose: This task is used to help students focus on how authors use repetition to emphasize and develop ideas and create cohesion and coherence in texts. By creating a "word cloud," words that appear more frequently in a text are highlighted, as these words appear larger and thicker in the visual diagram of lexical choices in a text. Students are able to reflect on their impression, interpretation, or understanding of these significant words.

Required for use: For this task to be effective, the selected text should use repetition of words to emphasize ideas and create connections across the text. The teacher takes a selected text and places it in to a word cloud program, such as Wordle (http://www.wordle.net/create). There are many "word cloud" programs available through the internet; some additional programs include Wordsift (http://www.wordsift.com) and Tag Crowd (http://tagcrowd.com). When using any word cloud program, teachers need to note if any words have been omitted in the final visual. Some programs allow for certain words to be filtered or omitted by choice, and others will filter certain words (such as pronouns or conjunctions) automatically.

Structure of the activity: The Wordle activity has two parts, one occurring in the Preparing the Learner moment and the other in the Interacting with Texts moment. In the first part of the activity, **preparing the learner**, students are invited to examine the Wordle, noting which words jump out at them before reading the text. After choosing one or two words, students reflect in pairs on what images or ideas come to mind when they think of that particular word. Students then share their thoughts with others, noting similarities and differences in their choices and responses. Teachers may choose to provide students with the language they want them to use in their discussion in the form of formulaic chunks. In the second part of the activity, **interacting with text**, the teacher focuses students' attention on one or two words key to an author's argument, asking students to examine different ways the author uses the word(s) to develop central ideas.

Process outline:

- 1) Students work in dyads examining the Wordle.
- 2) Students are provided with focus questions, such as "Which words jump out as you (pick two or three)" and "When you think of those words, what images and ideas come to mind?" to guide their discussion.
- 3) Student A begins by responding to the first prompt, followed by Student B.
- 4) When discussing ideas and images, Student B begins, followed by Student A. Once dyads have shared their ideas, students will share their ideas with the other dyads in their small group. Once all students have shared, the teacher may invite several students to share their group's ideas with the class, noting similarities and differences.
- 5) In the second part of the task, students examine the author's use of selected words to develop central idea(s).

Adapted from Understanding Language ell.stanford.edu