Columbus County School CCSS Curriculum Alignment Unit One Week One

 104

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who are you?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5.Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES:

texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 1

	Reading:

	· 8RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide provide an objective summary of the text.

	Reading: Informational Text (RI)

	· RI 2- Determine the central idea of a text and analyze its development over of the text, including it s relationship to supporting ideas; provide an objective summary of the test.

· RI 3- Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).

· RI4- Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.

	Writing (W)

	· W10: Write routinely over extended time frames and shorter time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL1: Engage effectively in a range of collaborative discussions (one on one, in groups, teacher-led)with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

	Language (L)

	· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	Technology- Ongoing Standards for This Unit

	· 8.SI.1.2 Evaluate content for relevance to the assigned task.

· 8.TT.1.1 Use appropriate technology tools and other resources to access information (search engines, electronic databases, digital magazine articles).

	INSTRUCTIONAL FRAMEWORK – WEEK # 1

	Word Work and Grammar Activities

	Roots & Derivatives
	Grammar Lesson

	I can use the prefix ad to help me understand the meaning of a word.
	I can successfully combine subjects and predicates to construct sentences.

	Building Vocabulary from Word Roots practice text lesson 1, pages 4-8
	Grammar/Conventions

Complete Subjects and Predicates

Simple Subjects & Predicates

pp. 1-4

	TEXT-BASED VOCABULARY

aspects, bustling, merged, complexion, opinionated, scoff, Works Progress Administration

	Day 1

Essential Question: How does the historical context of a text impact reading and understanding?

Task: Pre-reading

Standards:

· RI4- Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.

· 8RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.

· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· 8.TT.1.1 Use appropriate technology tools and other resources to access information (search engines, electronic databases, digital magazine articles).

	Reflection(s):

	Instruction
Bell Ringer: Complete Subjects and Predicates p.1

Roots and Derivatives: Page 4

Instruction:

1. Have students create a Reading or Literary notebook. Guide students through creation process. Model acceptable note taking.

2. Present background information on Walter Dean Myers and the historical context of the 1950s in Harlem, NY.

3. Divide students into teams to begin working on mini-research projects to jigsaw issues discussed in the novel (i.e. public schooling in 1950s, NY boroughs, garment district, & other themes presented in teacher notes.

*Note: Please use discretion when selecting themes.

Exit Ticket: Recall one interesting fact learned during research

Homework: Complete jigsaw segments and be prepared to present to class.

	Writing/Write to Learn:

Prompt:

Writing Rubric

	Assessment (formative/summative): Mini-research Jigsaw Activity

	Day 2

Essential Question: How does the historical context of a text impact reading and understanding?

Task: Pre-reading

Standards:

· RI4- Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
· 8RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters , setting, and plot; provide an objective summary of the text.

· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· 8.SI.1.2 Evaluate content for relevance to the assigned task.

· 8.TT.1.1 Use appropriate technology tools and other resources o access information (search engines, electronic databases, digital magazine articles).

	Reflection(s):

	Instruction:

Bell Ringer: Complete Subjects and Predicates p. 2
Roots and Derivatives: Page 5
1. Examine the cover of the text. Make predictions about content.

2. Present research findings from prior lesson’s jigsaw activity.

Exit Ticket: Submit per evaluation sheets (teacher developed)

	Writing/Write to Learn:
Prompt:
Writing Rubric

	Assessment (formative/summative): Mini-research Jigsaw Activity

	Day 3

Essential Question: Why is it important to ask questions when reading a text?

Task: Annotating/ note-taking

Standards:

· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· RI 10- By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6-8 text complexity band independently and proficiently.
· W10: Write routinely over extended time frames and shorter time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Simple Subjects p.3

Roots and Derivatives: Page 6
1. Review note-taking strategies.

2. Provide overview of end of unit writing task (see below).

3. Provide an overview of evidence students should be looking for while reading.

4. Begin reading Chapter One

Exit Ticket: Respond yes or no to the question addressed in the writing prompt.

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.
Writing Rubric – Teacher/Student Collaborative Creation

	Assessment (formative/summative): Informal monitoring of students’ reading/note-taking

	Day 4

Essential Question: Why is it important to ask questions while reading a text?

Task: Annotating/ note-taking

Standards:

· RI 10- By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6-8 text complexity band independently and proficiently.
· W10: Write routinely over extended time frames and shorter time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	Reflection(s):

	Instruction:

Bell Ringer: Simple Subjects p.4
Roots and Derivatives: Page 7
1. Quick review of note-taking strategies. Have students share notes in whole group discussion.

2. Complete reading of Chapter One.

Exit Ticket: Recall one event from Chapter One that you connected with.

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric - Teacher/Student Collaborative Creation

	Assessment (formative/summative): Informal monitoring of reading/note-taking

	Day 5

Essential Question: What are the elements of autobiographical genres?

Task: Define terms

Standards:

· RI 2- Determine the central idea of a text and anallyze its development over of the text, including it s relationship to supporting ideas; provide an objective summary of the test.

· RI 3- Analyze how a text makes connections among and dinstinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).

· SL1: Engage effectively ina range of collaborative discussions (one on one, in groups, teacher-led)with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

· W10: Write routinely over extended time frames and shorter time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

· L8.1- Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	Reflection(s):

	Instruction:

Bell Ringer: Simple Subjects pp. 5
Roots and Derivatives: Page 8
1. Generate a list of key concepts and themes from Chapter One. Have students complete a Wordsplash activity with these terms

2. Discuss and review literary terms (characterization, character, plot structure, setting, genre, autobiographical narrative, memoir)

3. In a whole group discussion, analyze Myer’s writing style and purpose. Also discuss main characters and their relationship to each other, as well as their significance. Why does Myers begin with these people and the idea of family?

Exit Ticket: Explain (briefly) one of the themes from the word splash activity.

Homework: Using the first chapter as a mentor text, have students reflect on their own lives and how they have “come to be” in this world. What characters play a significant role in their circumstances (both current and past)? Using reflection notes, create a family tree to share with the class (Allow at least a week for students to complete this task.)

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric - Teacher/Student Collaborative Creation

	Assessment (formative/summative): Written reflection, family tree

	INSTRUCTIONAL FRAMEWORK – WEEK # 1
Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK # 9

	BENCHMARK WRITING ASSESSMENT Due Week 4

	PROMPT: Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational
	WEEK # 2

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):
Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES:

texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 2

	Reading:

	· RL 2 Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.

	Reading: Informational Text (RI)

	· RI2 Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
· RI4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
· RI 10 By the end of the year read and comprehend literary nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.

	

	Writing (W)

	· W10 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.

	Speaking and Listening (SL)

	· SL1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.

	Language (L)

	· L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	INSTRUCTIONAL FRAMEWORK – WEEK # 2

	Word Work and Grammar Activities

	Roots and Derivatives
	Grammar Lesson

	 I can use the prefixes dis, di, dif to help me understand the meaning of a word.
	I can successfully combine predicates, verbs, and verb phrases to create sentences.

	Building Vocabulary from Word Roots practice text lesson 2, pages 9-13
	 Grammar/Conventions
Simple Predicates or Verbs

Verb Phrases

pp. 7-11

	TEXT-BASED VOCABULARY
tenement, apparatus, scalding, Matzoh, welts, taunted, scowl, strenuous, rote, bravado

	ACADEMIC VOCABULARY
motivation, expectations

	Day 1

Essential Question: How is listening to text different from reading it?

Task: Chapter Read Aloud

Standards:

· RI 7: Evaluate the advantages and disadvantages of using different mediums (e.g./ print or digital text, video, multimedia) to present a particular topic or idea.
· L4: Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Simple Predicates or Verbs p.7
Roots and Derivatives: Page 9
1. Prior to class, develop guided reading questions for Chapter Two.

2. Divide students into small literacy circle/ discussion team groups. Distribute guided reading questions. Have each group of students read aloud Chapter Two text. Remind students to pause to ask and answer questions, gain clarification and make predictions.
3. Monitor students while reading.
Exit Ticket: Write a 2-3 sentence reflection of your group’s work/discussion.

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric -

	Assessment (formative/summative): Monitoring literacy circles. Collect guided reading questions.

	Day 2

Essential Question: How is listening to text different from reading it?

Task: Chapter Read Aloud

Standards:

· RI 7: Evaluate the advantages and disadvantages of using different mediums (e.g./ print or digital text, video, multimedia) to present a particular topic or idea.
· L4: Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:
Bell Ringer: Simple Predicates or Verbs p. 8
Roots and Derivatives: Page 10
1. Review roles/ protocol for literacy circle/ discussion teams. Distribute guided reading questions for Chapter Three.

2. Have students return to their small reading groups. Remind students to pause to ask and answer questions, gain clarification and make predictions.

3. Monitor students while reading.
Exit Ticket: Write a 2-3 sentence reflection for your group’s work/discussion.

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric: student/teacher collaboration

	Assessment (formative/summative): Monitor students while reading. Collect guided reading questions.

	Day 3

Essential Question: How do I compare different authors writing in the same genre?

Task: Read Chapter Two of Soul Surfer entitled “Roots.” Compare/ contrast/ evaluate the similarities in style and purpose.

Standards:

· RI 6: Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
· SL1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own, clearly.
	Reflection(s):

	Instruction:
Bell Ringer: Simple Predicates or Verbs p.9

Roots and Derivatives: Page 11
1. Have students read “Roots” from Bethany Hamilton’s memoir Soul Surfer
2. As a whole group, discuss commonalities in themes and/or ideas

3. Using notes from reading of Bad Boy, have students create a graphic organizer addressing similarities/ differences in author’s style (double bubble, Venn Diagram, T-chart, etc.)

4. As a whole group, discuss societal differences, expectations placed on Meyers and Hamilton (i.e. male/female roles, Harlem/Kauai, 1950s/2000s, middle class/lower class)

Exit Ticket: Identify a common theme in both Soul Surfer and Bad Boys

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): Graphic Organizers

	Day 4

Essential Question: Are people influenced by the expectations of others?

Task: Reading Chapters Four and Five.

Standards:

· RI 6: Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:
Bell Ringer: Verb Phrases p.10
Roots and Derivatives: Page 12
1. Quickwrite Activity: Are people motivated by the expectations of others? Explain.

2. Complete class reading of Chapters Four and Five.

3. Have students complete a written reflection for the two chapters at the end of the reading assignment.

Exit Ticket: List at least two of Meyers’ motivations

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): Quick write, Student reflections

	Day 5

Essential Question: Are people influenced by the expectations of others?

Task: Reading Chapters Four and Five.

Standards:

· RI 6: Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints

· SL4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
	Reflection(s):

	Instruction:
Bell Ringer: Verb Phrases p. 11
Roots and Derivatives: Page 13
1. Have students present the reflections and family trees that they’ve been working on for the past week. Make sure to allow time for questions and teacher, as well as student feedback.

2. Discuss Chapters Four and Five. In what ways is Meyers living up to his title as a bad boy? Consider the perceptions being made by his teachers, his parents, and his friends.

Exit Ticket: Written Peer Evaluations (each student should evaluate at least one of their peers in like/wonder format)

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): Written reflection, family tree

	INSTRUCTIONAL FRAMEWORK – WEEK # 2
Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_9_

	BENCHMARK WRITING ASSESSMENT Due Week 4

	PROMPT: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational
	
 Week # 3

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my Yo Yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):
Use Teacher Discretion while Previewing Media

	5. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
6. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

7. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

8. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5.Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES:

texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 3

	Reading:

	· RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot: provide an objective summary of the text.

· RL 3 – Analyze how particular lines of dialogue in a story or a drama propel the action, reveal aspects of character, or provoke a decision.

· RL 7: Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices by the directors or actors.

	Reading: Informational Text (RI)

	· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI7- Evaluate the advantages and disadvantages of using different mediums (e.g.’ print or digital text, video, multimedia) to present a particular topic or idea.

	Writing (W)

	· W2- Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through selection, organization, and analysis of relevant content.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL1: Engage effectively in a range of collaborative discussions (one on one, in groups, teacher-led)with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own clearly.

b. Come to discussions prepared having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

	Language (L)

	· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences

	INSTRUCTIONAL FRAMEWORK – WEEK # 3

	WORD WORK

	Roots and Derivatives
	Grammar Lesson

	I can use Greek negating prefixes a, and an to help me understand the meaning of a word.

	I can use verbs to show actions and create verb phrases.

	Building Vocabulary from Word Roots practice text lesson 3, pages 14-18
	Grammar/Conventions
Compound Sentence Parts

Kinds of Sentences

pp. 13-17

	TEXT-BASED VOCABULARY
liniment, brownstone, proposition, budding, potter’s field, castanets, constricted, relegated, terminal, adversary, deflection, emulate, indiscriminate, albatross, mariner, phenomena, disdain

	ACADEMIC VOCABULARY
gerund, participle verb, infinitive, form, meter, sonnets, ode, narrative poetry, epic, symbolism

	Day 1

Essential Question: How do I master the use of verbals in my writing?

Task: Analyze and imitate composition and function of verbals in mentor sentences.

Standards:

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Compound Sentence Parts p.13

Roots and Derivatives: Page 14

Instruction:

1. Conduct an independent class reading of Chapter 6 from Bad Boy. Students will annotate sentences that demonstrate use of verbals (gerunds, participles, infinitives) they wish to discuss.

2. Work with a partner to choose one sentence to display on a sentence strip. E
3. xamine and review verbals with students; gerund acting as a noun, participle-verb acting as an adjective and infinitive- to+verb.
Exit Ticket: Define gerund, infinitive, participle
Homework: Create 5-10 new sentences labeling the use of verbals throughout the sentence.

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): sentence examples, monitoring student progress, collected homework assignments

	Day 2
Essential Question: How can I support my discussion and claims with textual evidence?

Task: Reading Chapter 7 and reviewing the assignment

Standards:

· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:
Bell Ringer: Compound Sentence Parts p. 14

Roots and Derivatives: Page 15

1. Read Chapter 7 of Bad Boy.
2. Group students into small teams. Try to include at least one male to every group.

3. Make notes about your favorite teacher (from any time). Review the notes in your groups. What did these teachers have in common? What sets these teachers apart from others?

4. Assign writing prompt below.
Homework: Finish writing assignment.

Exit Ticket: List one quality of an effective teacher.

	Writing/Write to Learn: Write a short narrative detailing the experience you had with your favorite teacher. Include the following: What quality did this teacher have that made them effective? What did your favorite teacher have in common with the teacher your peers chose? Include advice from a student to a new teacher.

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): monitor student progress, student notes, finished narratives

	Day 3

Essential Question: How can I support my discussion and claims with textual evidence?

Task: Reading Chapters 8-9

Standards:

· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· SL1: Engage effectively in a range of collaborative discussions (one on one, in groups, teacher-led)with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:
Bell Ringer: Compound Sentence Parts p.15

Roots and Derivatives: Page 16

Instruction
1. Read Chapters 8 and 9 of Bad Boy
2. Use additional time to allow students to share their completed narratives from day 2.

Exit Ticket: Briefly explain a time when someone else’s words motivated your actions.

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.
Writing Rubric

	Assessment (formative/summative): monitor reading, student narratives

	Day 4

Essential Question: How is a film version of the text different from the print version?

Task: View and analyze video clip from Soul Surfer (immediately after shark attack) and dissect differences between film version and memoir.

Standards:

· RI7- Evaluate the advantages and disadvantages of using different mediums (e.g.’ print or digital text, video, multimedia) to present a particular topic or idea.

· RL 7: Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices by the directors or actors.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.

· 8.SI.1.2 Evaluate content for relevance to the assigned task.
	Reflection(s):

	Instruction:
Bell Ringer: Kinds of sentences p.17
Roots and Derivatives: Page 16

Instruction
1. Watch Soul Surfer video clip

2. Read the event in the memoir

3. Use a Venn Diagram to compare and contrast the print and film versions of the story.

4. Using presentation board, lead whole group discussion about the differences they have noticed.

Homework: Critique: Which version best portrays Bethany’s experience? Use evidence from both film and video to support your opinion.
Exit Ticket: Use a post it for this activity. Create an emoticon that shows your emotional response Bethany’s experience were to become your experience.

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): emoticons, monitoring, Venn diagrams, homework critiques

	Day 5

Essential Question: How does poetry enable us to give notice to our sense of self? What are poetic devices?

Task: Read “Identity” by Julia Noboa and “ Where I’m From” by George Ella Lyons

Standards:

· RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot: provide an objective summary of the text.

· RL 3 – Analyze how particular lines of dialogue in a story or a drama propel the action, reveal aspects of character, or provoke a decision.

· W2- Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through selection, organization, and analysis of relevant content.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:
Bell Ringer: Kinds of sentences p. 18

Roots and Derivatives: Page 17

Instruction
1. Provide direct instruction on elements of poetry (rhyme scheme, verse, stanzas, figurative language, etc.).

2. Students will read both poems listed in the task.

3. Students will compare and contrast the two poems (double bubble, Venn, Tchart).

Exit Ticket: Cite three examples of figurative language from the poems.

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): Graphic organizers, Monitor elements of poetry.

	INSTRUCTIONAL FRAMEWORK – WEEK # 3
Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the __ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK # 9

	BENCHMARK WRITING ASSESSMENT Due Week 4

	PROMPT: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational
	WEEK # 4

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):
Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. 5.Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 4

	Reading:

	· RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot: provide an objective summary of the text.

· RL 3 – Analyze how particular lines of dialogue in a story or a drama propel the action, reveal aspects of character, or provoke a decision.

	Reading: Informational Text (RI)

	· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RI 8- delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.

	Writing (W)

	· W1- Write arguments to support claims with clear reasons and relevant evidence a-e.

· W2- Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through selection, organization, and analysis of relevant content.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W5- With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, re-writing, or try a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate a command for language standards 1-3 up to and including eighth grade)
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL1: Engage effectively in a range of collaborative discussions (one on one, in groups, teacher-led)with diverse partners on grade 8 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.

	Language (L)

	· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
· L2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly.

	INSTRUCTIONAL FRAMEWORK – WEEK # 4

	Word Work and Grammar Activities

	Roots & Derivatives
	Grammar Lesson

	I can use Greek prefixes eu, ev, and dys to help me understand the meaning of a word.
	I can identify subjects and their complements when reading.

	Building Vocabulary from Word Roots practice text lesson 4, pages 19-23
	Grammar/Conventions

Subjects in unusual order

Complements: subject complements

pp. 19-23

	TEXT-BASED VOCABULARY
abyss, harnessed, auger

	ACADEMIC VOCABULARY
theme, essay, rubric, argumentative essay

	Day 1
Essential Question: How does poetry enable us to give notice to our sense of self? What are poetic devices?

Task: Read “Identity” by Julia Noboa and “ Where I’m From” by George Ella Lyons

Standards:

· RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot: provide an objective summary of the text.

· RL 3 – Analyze how particular lines of dialogue in a story or a drama propel the action, reveal aspects of character, or provoke a decision.

· W2- Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through selection, organization, and analysis of relevant content.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:

Bell Ringer: Subjects in unusual order p.19

Roots and Derivatives: Page 18

Instruction:

1. Review theme. Write the word theme on the board. Ask students to generate a definition for theme. List examples of themes from the book and poems.

2. Choose one of the poems. Write an essay explaining how the poem relates to the book, Bad Boy.
Exit Ticket: Recall a common theme found in the poems and the book.

Homework: Finish essays.

	Writing/Write to Learn: Write an essay explaining how the poem relates to the book, Bad Boy.
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric: Teacher/student collaborative rubric

	Assessment (formative/summative): monitoring student participation, finished essays

	Day 2

Essential Question: How does poetry enable us to give notice to our sense of self? What are poetic devices?

Task: Read “Identity” by Julia Noboa and “ Where I’m From” by George Ella Lyons

Standards:

· RL2- Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot: provide an objective summary of the text.

· RL 3 – Analyze how particular lines of dialogue in a story or a drama propel the action, reveal aspects of character, or provoke a decision.

· W2- Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through selection, organization, and analysis of relevant content.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:
Bell Ringer: Subjects in Unusual Order p. 20

Roots and Derivatives: Page 19

Instruction:
1. Use a bubble map to brainstorm current social, gender, geographical, economical restrictions they are frustrated with.

2. Read Ann Curry’s “News Correspondent – Today”.

3. Discuss Ann’s quote, “It’s time to be bold about who you really are.” Ask students what they think this really means.

4. Write a letter to yourself at least ten years from now. Detail how you plant to overcome the restrictions from the bubble map.

Tell them you will seal the letters and return them at the end of the year.

Homework: Finish letter
Exit Ticket: List one word that describes who you really are.

	Writing/Write to Learn: Letters

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): monitor student progress, student bubble maps, letters

	Day 3

Essential Question: How What do I need to know, understand, and do to pass the culminating assignment?

Task: Creation and Discussion of rubric (student led) understanding of assessment

Standards:

· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI 8- delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.

· W1- Write arguments to support claims with clear reasons and relevant evidence a-e.

· W5- With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, re-writing, or try a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate a command for language standards 1-3 up to and including eighth grade)

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.

· L2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly
	Reflection(s):

	Bell Ringer: Subjects in Unusual Order p.21

Roots and Derivatives: Page 20

Instruction

1. Display the prompt below on chart paper/smartboard
2. Discuss key concepts and skills in areas of importance in their learning.

3. Discuss key terms, vocabulary, etc. from the prompt below.

4. Provide copies of 8th grade standards addressed in this unit. Discuss key terms, vocabulary, and concepts of the standards.

5. Teacher should have created a two sided rubric. One side is for teacher use, and the other side is for the student to use.

6. Provide students with the teacher/student rubric. Ask them to fill in or create their assessment tool. Students fill out their rubric and turn it in to the teacher. The teacher fills out the teacher side. The average of the two rubrics is the grade.
Exit Ticket: Collect Rubrics

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.
Writing Rubric

	Assessment (formative/summative): student rubrics

	Day 4

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the rubric students will create an in class essay for the culminating assignment.

Standards:

· RI2: Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W1: Write arguments to support claims with clear reasons and relevant evidence a-e.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
· 8.SI.1.2 Evaluate content for relevance to the assigned task.

· L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly.
	Reflection(s):

	Instruction:
Bell Ringer: Complements: Subject Complements p.22
Roots and Derivatives: Page 21

Instruction:

1. Review prompt for the timed response to literature they will create in class. Thoroughly dissect the prompt.

2. Provide students with graphic organizer for idea gathering/brainstorming.

3. Students will collect information/materials and support from the extended text Bad Boy. Students should pay particular attention to the chapter, “Marks on Paper.”

Homework:

Exit Ticket: collect graphic organizers

	Writing/Write to Learn:

Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” address the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): monitoring students, graphic organizers

	Day 5

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the rubric students will create an in class essay for the culminating assignment.

Standards:

· RI2determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W1- Write arguments to support claims with clear reasons and relevant evidence a-e.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
b. 8.SI.1.2 Evaluate content for relevance to the assigned task.

· L2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly.
	Reflection(s):

	Instruction:
Bell Ringer: Complements: Subject Complements p. 23

Roots and Derivatives: Page 22

Instruction

1. Discuss with students: Do you believe that reading and writing must co-exist in English classroom?

2. Analyze the text for evidence to support your opinions and claims in your writing. Cite examples from the novel as well as any of the literary, informational, or visual texts we have discussed in class during unit.

3. Students must complete written essays during class today.
Exit Ticket: Completed argumentative papers

	Writing/Write to Learn:
Prompt: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

Writing Rubric

	Assessment (formative/summative): Completed argumentative papers

	INSTRUCTIONAL FRAMEWORK – WEEK # 4
Student Progress Monitoring Week

	

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_9_

	BENCHMARK WRITING ASSESSMENT Due Week 4: (Type)

	PROMPT: Using the extended text, specifically the chapter entitled, “Marks on Paper,” addresses the following question: Do you believe that reading and writing must co-exist in the English classroom? Cite examples from the novel as well as any of the literary, informational or visual and other texts we have discussed in class during this unit.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 5

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers
GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):
Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. 5.Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 5

	Reading:

	· RL 6- Analyze how differences in the points of view of characters and the audience or reader create such effects as suspense or humor.

	Reading: Informational Text (RI)

	· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RI 6- Determine the author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting points of view.

· RI 10- Read and comprehend literary nonfiction at the high ends of grade s 6-8 complexity band independently and proficiently.

	Writing (W)

	· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.
· W9- Draw evidence from literary or informational texts to support analysis, reflection, and research.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL 2: Analyze the purpose of information presented in diverse media formats and evaluate the motives behind its presentation.

· SL 4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

	Language (L)

	· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
· L2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly.

	INSTRUCTIONAL FRAMEWORK – WEEK # 5

	Word Work and Grammar Activities

	Roots and Derivatives
	Grammar Practice

	I can use the Greek prefix, epi to help me understand the meaning of a word.
	I can correct fragments and run on sentences.

	 Building Vocabulary from Word Roots practice text lesson 5, pages 24-28

	Grammar/Conventions

Complements- Objects of verbs

Fragments and Run-ons

pp. 25-29

	TEXT-BASED VOCABULARY
Apollo Theater, replete, defiant, hordes, mottled, anarchist, ethereal, mundane

	ACADEMIC VOCABULARY
stereotype, point of view , status quo

	Day 1

Essential Question: How do preconceived notions affect our reading/understanding of a text? How can I move past “What I Thought I Knew?”

Task: Read, “Who are the Ninety Nines?”

Standards:

· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI 6- Determine the author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting points of view.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

· SL 2: Analyze the purpose of information presented in diverse media formats and evaluate the motives behind its presentation.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:

Bell Ringer: Complements: objects of verbs p.25
Roots and Derivatives: Page 24
Instruction:

1. Pre- reading. Before handing out the article, write “Who are the Ninety-Nines?” and ask students to predict the answer.

2. Ask students to list the characteristic of a pilot.

3. Pass out the article and ask students to read it.

4. Ask students to discuss what they have learned from the article. Were their preconceived notions wrong?

5. Have students respond to the following questions: What stereotypes (gender, cultural, social, economic, geographical, etc.) have you experienced in your life? Have you ever been told you can’t play a sport because you are a girl? Have you ever been stereotyped as “slow” because you are from the south? Etc.

6. Discuss responses as a class.

Exit Ticket: Briefly describe the examples of stereotypes found in today’s readings.

Homework:

	Writing/Write to Learn:

Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric: Teacher/Student collaborative

	Assessment (formative/summative): monitoring student reading and discussion

	Day 2

Essential Question: How do preconceived notions affect our reading/understanding of a text? How can I move past “What I Thought I Knew?”

Task: Read, “Who are the Ninety Nines?”

Standards:

· RI 1- Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI 6- Determine the author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting points of view.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

· SL 2: Analyze the purpose of information presented in diverse media formats and evaluate the motives behind its presentation.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Bell Ringer: Complements- Objects of Verbs p. 26

Roots and Derivatives: Page 25

Instruction:
1. Warm up activity: have students turn to their elbow partner and discuss/reflect what they learned about the Ninety-Nines.

2. Introduce students the interview assignment. This would be a perfect time to create a graphic organizer/idea gathering sheet to use in class.

3. Introduce students the interview assignment. Students will interview a family member who has challenged the status-quo?

4. Generate a list of example questions to guide students during their interview. Do this as a whole group. Students can then work with their elbow partners to finish creating questions.

5. Students will create an oral narrative to share with the class. They can do this by using their notes from the interview to create a speaking notes sheet. They should include quotes in this narrative. Because not all students have a relative that has challenged traditional roles, you can be flexible with this assignment. They can interview family friends, coaches, and teachers.
Homework: Interview and narrative. Allow a week for them to complete this assignment. (remember to set aside time during next weeks instruction for this)
Exit Ticket: Turn in one of your questions.

	Writing/Write to Learn:
Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): questions, monitor student progress, oral narratives

	Day 3

Essential Question: How What do I need to know, understand, and do to pass the culminating assignment?

Task: Reading Chapter 10 and Write about “Pap” coming to live with the Deans” in Chapter 10 from Pap’s point of view.

Standards:

· RL 6- Analyze how differences in the points of view of characters and the audience or reader create such effects as suspense or humor.

· 9- Draw evidence from literary or informational texts to support analysis, reflection, and research.
	Reflection(s):

	Bell Ringer: Complements- Objects of verbs p.27

Roots and Derivatives: Page 26

Instruction:

1. Conduct group reading of Chapter 10.

2. Students will participate in collaborative “book club” discussions of Chapter 10. Assign students to a small group. Give each group a high order thinking question. Groups will discuss the question and present their discussion to the class.
Exit Ticket:

	Writing/Write to Learn:

Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): Monitoring student reading and discussions

	Day 4

Essential Question: How What do I need to know, understand, and do to pass the culminating assignment?

Task: Reading Chapter 10 and Write about “Pap” coming to live with the Deans” in Chapter 10 from Pap’s point of view.

Standards:

· RL 6- Analyze how differences in the points of view of characters and the audience or reader create such effects as suspense or humor.

a. 9- Draw evidence from literary or informational texts to support analysis, reflection, and research.
	Reflection(s):

	Instruction:
Bell Ringer: Fragments and Run-ons p. 28
Roots and Derivatives: Page 27

Instruction:

1. Show the clip from the movie Vantage Point http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
2. Ask students to think silently about what they saw, then turn and talk with their elbow partner

3. Open discussion on chapter 10 from Bad Boy, what is the point of view? How might the story be different if it were another point of view? Moms? Dads? Pap’s?

4. With their elbow partner have students sketch out how the chapter would read/feel if Pap were telling the story of how he came to live with the Deans.

5. Share writings with the class.

Homework:

Exit Ticket: One –two sentences- Share Mom’s version of the story.

	Writing/Write to Learn: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): student writings, Monitor progress

	Day 5

Essential Question: How does the historical context alter m y understanding of the text?

Task: Recast (put into an alternate time period/place) the article “Flying” by Reeve Lindbergh

Standards:

· RI 10- Read and comprehend literary nonfiction at the high ends of grade s 6-8 complexity band independently and proficiently.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.
· SL 4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· SI.1.2 Evaluate content for relevance to the assigned task.
	Reflection(s):

	Bell Ringer: Fragments and run-ons p. 29

Roots and Derivatives: Page 28

Instruction:

1. Review elements of setting (time/place)

2. Ask the class to think of things they can do now that were not available twenty years ago. For example, you can speak to a loved one across the globe via Skype. We pay bills online. In addition, ask the class to think of things they can’t do now that people could do before 9/11- explore in small groups some of the possible reasons for these changes.

3. Share small group responses with the whole group using chart paper or the board.

4. Give the class “Flying” to read in their groups.

5. Assign each group a different time period and geographical location to ‘recast’ the article(i.e. 1990 Japan, 1960 America, 1984 Russia)

6. Students will begin researching their times and places.

Exit Ticket: One fact from your group’s time and place.

	Writing/Write to Learn:
Prompt: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): Monitor class discussions, readings, and research practices.

	INSTRUCTIONAL FRAMEWORK – WEEK # 5
Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #9

	BENCHMARK WRITING ASSESSMENT Due Week 8

	PROMPT: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 6

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 6

	Reading:

	· RL 6- Analyze how differences in the points of view of characters and the audience or reader create such effects as suspense or humor.

· RL 10-By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6-8 text complexity band independently and proficiently.

	Reading: Informational Text (RI)

	Writing (W)

	· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W6-Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas efficiently as well as to interact and collaborate with others.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.

· W8-Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL 1: Engage effectively in a range of collaborative discussions 9one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.

· SL 4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

	Language (L)

	· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
L2- Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. Spell correctly.

	INSTRUCTIONAL FRAMEWORK – WEEK # 6

	Word Work and Grammar Activities

	Word Usage
	Grammar Practice

	I can review Greek prefixes to help me understand the meaning of a word.
	I can identify nouns and identify singular and plural.

	 Building Vocabulary from Word Roots unit review, pages 29-33

	Grammar/Conventions

Kinds of Nouns

Singular & Plural

pp. 31-35

	TEXT-BASED VOCABULARY

Crude, immigrant, grimy, quotas, idealism, predicament, immerse, touted

	ACADEMIC VOCABULARY

context, point of view, sequence of events, inference, convey

	Day 1

Essential Question: How does the historical context alter my understanding of the text?

Task: Begin Work on Story Sketches

Standards:

· RI 10- Read and comprehend literary nonfiction at the high ends of grade s 6-8 complexity band independently and proficiently.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.

· SL 4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Instruction:

Bell Ringer: Kinds of Nouns p.31

Roots and Derivatives: Page 29
Instruction:

3. Students continue to research time and place.

4. Start applying research findings to “Flying.”

5. Begin sketching scenes from the stories that were recreated in the last lesson. These sketches should be completed on a large sheet of paper.

Exit Ticket: Make up a sentence and label the nouns as common, concrete or collective.

Homework:

	Writing/Write to Learn:

Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): monitoring student progress, sketches

	Day 2

Essential Question: How does the historical context alter my understanding of the text?

Task: Complete story sketches.

Standards:

· RI 10- Read and comprehend literary nonfiction at the high ends of grade s 6-8 complexity band independently and proficiently.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.

· SL 4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
	Reflection(s):

	Bell Ringer: Kinds of Nouns p. 32

Roots and Derivatives: Page 30

Instruction:

1. Allow students time to complete story sketches.

2. Display sketches throughout the room and conduct a gallery walk.
Homework:

Exit Ticket: Have each student cast a vote for the best story sketch. Write a 1-2 sentence explanation for the selection.

	Writing/Write to Learn:

Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): sketches, monitoring student progress, gallery walk

	Day 3

Essential Question: How does the stereotype capture Walter?

Task: Read Chapters 11-12

Standards:

· RI 10- Read and comprehend literary nonfiction at the high ends of grade s 6-8 complexity band independently and proficiently.

· RL 10-By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6-8 text complexity band independently and proficiently.
	Reflection(s):

	Bell Ringer: Kinds of Nouns p.33

Roots and Derivatives: Page 31

Instruction:

1. Conduct reading of Chapters 11-12 by using teacher-selected strategies.

Exit Ticket: Identify one of Walter’s disappointments in today’s reading and tell how he responded.

	Writing/Write to Learn:

Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): Monitoring student reading and discussions

	Day 4

Essential Question: How do different authors approach a similar concept?

Task: Compare and contrast author styles

Standards:

· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Singular & Plural Nouns p. 34
Roots and Derivatives: Page 32

Instruction:

1. Conduct either a small group or a whole group reading of The Hunger Games excerpt and Raymond’s Run.

2. Have students annotate the texts and peer- discuss their thoughts, questions and reflections on the two pieces.

Homework:

Exit Ticket: Identify one of the characters from the stories and make a personal connection.

	Writing/Write to Learn: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): Monitor student reading and peer discussions

	Day 5

Essential Question: How do different authors approach a similar concept?

Task: Compare and contrast author styles

Standards:

· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Singular and Plural p. 35

Roots and Derivatives: Page 33
Instruction:

1. Use a Venn diagram, double-bubble, or T-chart to compare and contrast the excerpt from The Hunger Games to the short story Raymond’s Run.

2. Display or distribute the following questions for students to answer:

a. How do the two different author’s approach the tangled complexity of sibling love? Describe your connections to this particular theme.

b. What points of view are considered?

c. What literary techniques are employed (i.e. figurative language, characterization, etc.)?

Homework: Complete questions.

Exit Ticket: Identify another theme that relates to both stories.

	Writing/Write to Learn:

Prompt: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

Writing Rubric

	Assessment (formative/summative): graphic organizers, progress monitoring, completed questions

	INSTRUCTIONAL FRAMEWORK – WEEK # 6

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK # 9

	BENCHMARK WRITING ASSESSMENT # 8

	PROMPT: Determine and define a minimum of two of the societal expectations placed on your gender, in your geographical location, and your time period. Are these expectations fair? Are they in your best interest? Do you agree with them? Is there a logical reason for such expectations to be placed on you? (i.e. “ in middle North Carolina, 2012, females are expected to go to college, or males are expected to participate in a school sponsored sport”)

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 7

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 7

	Reading:

	

	Reading: Informational Text (RI)

	· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.

· RI 8 Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.

· RI 9 Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

	Writing (W)

	· W1-Write arguments to support claims with clear reasons and relevant evidence.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

· W7- Conduct short research projects to answer a question (including self-generated), drawing on several sources and generating additional related, focused questions that allow for multiple media avenues of exploration.

· W8-Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and
 audiences.

	Speaking and Listening (SL)

	· SL 1: Engage effectively in a range of collaborative discussions 9one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.

	Language (L)

	· L1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· L2-Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

· L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

	INSTRUCTIONAL FRAMEWORK – WEEK # 7

	Word work and Grammar Activities

	Roots and Derivatives
	Grammar Practice

	I can use Greek bases trac, tract, treat, trud, & trus to help me understand the meaning of a word.
	I can use possessive nouns and compound nouns

	Building Vocabulary from Word Roots unit review, pages 34-38

	Grammar/Conventions

Possessive Nouns

Compound Nouns

pp. 37-40

	TEXT-BASED VOCABULARY

clutch, periscope, prodigy, relay, sidekick, truancy, insolence, predicament, lurched, recitation, vaudeville, baritone, nuance, coaxed, sporadically, forthrightly

	ACADEMIC VOCABULARY

compare, contrast, excerpt, rebuttal

	Day 1

Essential Question: How do different authors approach a similar concept?

Task: Compare and contrast author styles

Standards:

· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Possessive Nouns p.37

Roots and Derivatives: Page 34
Instruction:

1. Discuss the sacrifices Katniss and Squeaky make for their siblings. What do these sacrifices end up costing the older sibling?

2. Have students begin a one-page written response to the following prompt: In the short story, Raymond’s Run, the main character Squeaky puts her brother’s success ahead of her own personal goals. In a similar but also vastly different manner Katniss puts Prim’s needs and well-being ahead of her own desires. Think of a time in your life when you have put someone else’s needs or wants, like a family member or friend, ahead of your own desires. Consider your choice, did your situation mirror Katniss’s decision or was it more closely related to Squeaky’s dilemma? Convey to an audience of your peers what the circumstances of that time were, who you sacrificed for and what lead you to that decision. Incorporate figurative language into your writing.

Exit Ticket: Identify a sacrifice that Walter made for a family member. What did it cost him?

Homework: Complete writing assignment.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric: Teacher/Student Collaboration

	Assessment (formative/summative): monitoring student progress, completed student writings

	Day 2

Essential Question: How does figurative language add depth to writing?

Task: Exploring figurative language in The Jacket by Gary Soto

Standards:

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.

· L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Bell Ringer: Possessive Nouns p. 38

Roots and Derivatives: Page 35

Instruction:

1. Review figurative language, metaphor, simile, personification, onomatopoeia, hyperbole, idioms, symbolism

2. Read aloud The Jacket. Identify examples of figurative language in the text.

3. Discuss ways figurative language creates a clearer picture of how the narrator feels about the jacket.
Homework:

Exit Ticket: Had students an index card with a noun on it. Ask them to write the noun in a sentence using figurative language.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): index cards, monitoring student progress

	Day 3

Essential Question: How does figurative language add depth to writing?

Task: Exploring figurative language in Bad Boy

Standards:

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.

· L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Bell Ringer: Possessive Nouns p.39

Roots and Derivatives: Page 36

Instruction:

1. Read Chapters 14, 15, & 16

2. Annotate examples of figurative language during reading. Share reflections, thoughts and questions in class.

Exit Ticket: Define possessive noun and give an example.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): Monitoring student reading and discussions, note check

	Day 4

Essential Question: How can I use background knowledge and context to draw inferences for the text? Specifically, to support my understanding of the text?

Task: Read The Great Rat Hunt and draw inferences from the text, using peer collaboration to support claims.

Standards:

· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.
	Reflection(s):

	Instruction:

Bell Ringer: Compound Nouns p. 39
Roots and Derivatives: Page 37

Instruction:

1. Allow students time to explore the following site: www.chinatown-online.com/cultureeye/common/common.htm
2. Review inferences—what the text suggests but does not say outright.

3. Tell students that they will be reading an author’s recollection of a boyhood experience.

4. Read the story individually. Annotate inferences. Example-resentment-“While my brother and father practiced, I could only sit in bed, propped up by a stack of pillows.”

5. Write one example on a sentence strip and turn it in to be displayed within the classroom.

Homework:

Exit Ticket: Identify a piece of new learning you gained from exploring the site.

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, sentence strips

	Day 5

Essential Question: How can I succeed on the assessment for this unit?

Task: Students will be instructed on the elements of argumentative writing and will work collaboratively to create the final assessment.

Standards:

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W1-Write arguments to support claims with clear reasons and relevant evidence.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

· L1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· L2-Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Instruction:

Bell Ringer: Compound Nouns p. 40

Roots and Derivatives: Page 38

Instruction:

1. Provide grade level standards and big writing prompt.

2. Dissect standards and prompt for understanding and clarity.

3. Review key concepts: figurative language, grammar, punctuation and share models of good work.

4. Provide rubric worksheet and decide as a group what expectations should be met and how you will determine if they have been met.

5. With a buddy, draft a peer review checklist to submit at the end of class.

Homework:

Exit Ticket: Consider your community. What social expectations have been placed on you?

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, checklists

	INSTRUCTIONAL FRAMEWORK – WEEK # 7

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_9_

	BENCHMARK WRITING ASSESSMENT Due Week 8

	PROMPT: Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 8

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 7

	Reading: Literature (RL)

	· RL 7 Analyze multiple interpretations of a story, drama, or poem (e.g. recorded or live production of a play or recorded novel or poetry) evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)

	Reading: Informational Text (RI)

	· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.

· RI 7 Evaluate the advantages and disadvantages of using different mediums (e.g, print or digital text, video, multimedia) to present a particular topic or idea.

	Writing (W)

	· W1-Write arguments to support claims with clear reasons and relevant evidence.

· W4-Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

· W10: Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes, and audiences.

	Speaking and Listening (SL)

	· SL 2 Analyze the purpose of information presented in diverse media and formats (e.g. visually, quantitatively, orally) and evaluate the motives (e.g. social, commercial, political) behind its presentation

	Language (L)

	· L1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· L2-Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

· L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

· L4 Determine or clarify the meaning of unknown and multiple –meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.

· L6 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.

	INSTRUCTIONAL FRAMEWORK – WEEK # 8

	Word Work and Grammar Activities

	Word Usage
	Grammar

	I can use Greek bases past, pastor, greg to help me understand the meaning of a word.
	I can identify subjects, complements, and nouns.

	 Building Vocabulary from Word Roots unit review, pages 39-43

	Grammar/Conventions

Subjects and Complements

Nouns in Phrases

pp. 43-47

	TEXT-BASED VOCABULARY

radical, socialist, charade, remnants, Brown v. Board, intercepted

	ACADEMIC VOCABULARY

analyze, bibliography

	Day 1

Essential Question: How can I effectively demonstrate what I have learned in this study?

Task: Using the collective rubric, students will create in class an essay to the culminating assessment prompt.

Standards:

· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· W1-Write arguments to support claims with clear reasons and relevant evidence.

· L1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· L2-Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Instruction:

Bell Ringer: Nouns as Subjects p.43

Roots and Derivatives: Page 39
Instruction:

1. Provide the prompt for students. Dissect it with students and clarify any questions that they might have.

2. Provide a graphic organizer for brainstorming.

3. Students will collect information from three of the texts-focus on the “theme of ever changing adolescent identities.” Answer-How do societal expectations vary between the chosen texts. How and why have the expectations changed? Support claims with evidence.

4. Collect graphic organizers.

5. Have students complete writing assignment.

Exit Ticket: Write a sentence and identify the subject nouns.

Homework:

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress, completed graphic organizers, notes

	Day 2

Essential Question: How do meanings (connotative, figurative, and technical) of words affect my understanding of text?

Task: Read Chapter 17

Standards:

· RI 7 Evaluate the advantages and disadvantages of using different mediums (e.g, print or digital text, video, multimedia) to present a particular topic or idea.

· RL 7 Analyze multiple interpretations of a story, drama, or poem (e.g. recorded or live production of a play or recorded novel or poetry) evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)
	Reflection(s):

	Bell Ringer: Nouns as Subjects p. 44

Roots and Derivatives: Page 40

Instruction:

1. Read Chapter 17

2. Point out examples of connotative, figurative, and technical meanings of words.
Homework:

Exit Ticket: Write a brief definition for connotative meaning.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 3

Essential Question: Where does our sense of identity come from?

Task: Using the text, “Who Are You?” and the 1951 cartoon edition of Alice in Wonderland. Compare and contrast the caterpillar’s questioning rant of Alice’s identity.

Standards:

· RL 7 Analyze multiple interpretations of a story, drama, or poem (e.g. recorded or live production of a play or recorded novel or poetry) evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)

· RI 7 Evaluate the advantages and disadvantages of using different mediums (e.g, print or digital text, video, multimedia) to present a particular topic or idea.

· SL 2 Analyze the purpose of information presented in diverse media and formats (e.g. visually, quantitatively, orally) and evaluate the motives (e.g. social, commercial, political) behind its presentation.
	Reflection(s):

	Bell Ringer: Nouns as Subjects p.45

Roots and Derivatives: Page 41

Instruction:

1. Review the theme, “ever-changing adolescent identities.” Reflect on the sections read so far. What thoughts does this theme evoke? Why do people their age (adolescents) struggle with understanding who they truly are?

2. Read “Who Are You?” individually. (Monitor to make sure that students read in complete silence and have time to adequately reflect.)

3. What do you believe the caterpillar wants from Alice? How does this text apply to you?

4. View video clip and annotate the differences between the two.

5. Which version has the strongest impact? Why? Discuss music, color. How is hearing the exchange differ from reading it?

Exit Ticket: Define possessive noun and give an example.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring

	Day 4

Essential Question: How can I incorporate poetic devices into my writing? How does writing about my life’s experiences help me to shape my sense of self?

Task: Create an identity poem

Standards:

· W4-Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

	Reflection(s):

	Instruction:

Bell Ringer: Nouns in Phrases p. 46
Roots and Derivatives: Page 42

Instruction:

1. Brainstorm signs of the times (i.e. facebook updates, hashtags #, brb, lect (text lang) going to dinner and seeing people not speaking but playing on phones.

2. Review elements of poetry (stanzas, verse, rhyme, scheme)

3. Create a response to “Who are you?”

Homework: Create an “I Am” poem

Exit Ticket: Peer evaluate a neighbor’s poem.

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, poems

	Day 5

Essential Question: How can I incorporate poetic devices into my writing? How does writing about my life’s experiences help me to shape my sense of self?

Task: Create an identity poem

Standards:

· W4-Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

	Reflection(s):

	Instruction:

Bell Ringer: Nouns in Phrases p. 47

Roots and Derivatives: Page 43

Instruction:

1. Read Chapter 18, annotating common experiences. Discuss and share these experiences in class.

Homework:

Exit Ticket: On an index card, copy a noun phrase from the text.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring,

	INSTRUCTIONAL FRAMEWORK – WEEK # 8

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_9_

	BENCHMARK WRITING ASSESSMENT Due Week 8

	PROMPT: Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 9

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. 5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 9

	Reading: Literature (RL)

	· RL 2 Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting and plot; provide an objective summary of the text.

· RL 3 Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.

· RL 7 Analyze multiple interpretations of a story, drama, or poem (e.g. recorded or live production of a play or recorded novel or poetry) evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)

	Reading: Informational Text (RI)

	· RI2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.

· RI 5 Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.

	Writing (W)

	· W2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

· W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

· W5-With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

· W6 Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas efficiently as well as to interact and collaborate with others.

· W7 Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.

· W8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

	Speaking and Listening (SL)

	

	Language (L)

	· L1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

· L2-Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

· L3-Use knowledge of language and its conventions when writing, speaking and listening.

· L4 Determine or clarify the meaning of unknown and multiple –meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.

	INSTRUCTIONAL FRAMEWORK – WEEK # 9

	Word work and Grammar Activities

	Word Usage
	Grammar Practice

	I can use Greek bases solv, solut, string, and strain to help me understand the meaning of a word.
	I can identify pronouns and subject pronouns.

	Building Vocabulary from Word Roots unit review, pages 44-48

	Grammar/Conventions

What is a Pronoun?

Subject Pronouns

pp. 49-53

	TEXT-BASED VOCABULARY

sacrilegious, humanity, stultifying, accoutrements, acquire

	ACADEMIC VOCABULARY

assessment, dialogue, aspects, reflection, theme, motif

	Day 1

Essential Question: How can I determine the central idea or theme in a text?

Task: Read Chapter 19 from Bad Boy and discuss the evolution of theme/ motif in the novel.

Standards:

· RI 2 Determine the central idea of a text and analyze its development over the course of a text, including its relationship to supporting ideas; provide an objective summary of the text.

· RL 2 Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting and plot; provide an objective summary of the text.
· W4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	Reflection(s):

	Instruction:

Bell Ringer: What is a pronoun? p.49

Roots and Derivatives: Page 44

Instruction:

6. Read Chapter 19-Conclusion. Myers moves from recalling his boyhood experiences, fast forwarding through adulthood (war, odd jobs).

7. Discuss themes and motifs found in the memoir. Why do you think he would choose to write about his boyhood? Was he guiding you? How does Myers’ work stack up against the other authors and the writing you have explored during this unit?

Exit Ticket: How do you think Myers’s boyhood struggles impacted his life in later years?

Homework: Create a Table of Contents for the memoir of your life as it stands right now.

	1. Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric Teacher/Student Collaboration

	Assessment (formative/summative): monitoring student progress, completed homework

	Day 2

Essential Question: How do I determine the meaning of unknown and multiple meaning words or phrases in a reading?

Task: Using “Ashes in the Grass” from Knots in My Yo Yo String by Jerry Spinelli, analyze new vocabulary and content.

Standards:

· L4 Determine or clarify the meaning of unknown and multiple –meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.
	Reflection(s):

	Bell Ringer: What is a pronoun? Page 50

Roots and Derivatives: Page 45

Instruction:

1. Station these words and phrases around the room: elusive, gorge, “If Jerry Fox were a letter of the alphabet, he would have been an S. He was untouchable,” header, dump, “snag a liner,” donner. These should be written on chart paper.

2. Ask students to write down what they think each phrase means.

3. During the reading students should annotate by marking clues they find that help them determine meaning.

4. After reading, write determined meanings on a post it. Place on the coordinating chart paper.

Homework:

Exit Ticket: What word or phrase differed in meaning from your original way of thinking?

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 3

Essential Question: How does the structure of a specific paragraph, including particular sentences, develop and refine key concepts in a text or writing.

Task: Pull a paragraph from the chapter, titled “Good Boy” from Knots in My Yo Yo and analyze style, diction, sentence choice and their effects on the audience.

Standards:

· RI 5 Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.

· L3 Use knowledge of language and its conventions when writing, speaking and listening.
	Reflection(s):

	Bell Ringer: What is a pronoun? p.51

Roots and Derivatives: Page 46

Instruction:

1. Pre-reading: Have students think of their favorite scenes from a movie. Have 2 or 3 volunteers describe those scenes to the class. Ask students to consider what makes these scenes memorable. Provide students with the following paragraph (they need a copy to write on).

a. “A mother cow and her calf were hanging around just inside the fence, close enough for some of us to reach out and touch. Then as we watched in amazement, the mother—who, you must understand, was a lot taller than her offspring—backed up to the calf and pooped on its head. Until Mrs. Care finally wiped it off, the poop just stayed there, like a brown beret. Was it my imagination, or did the calf really have an expression on its face, as if to say, “Hey Ma—wha’d I do?”

2. Post-reading: Go back and mark on papers what makes recounting the story special (ex. Personification of the calf, simile, details, height & weight)

Exit Ticket: On a sticky note, in 2-3 sentences, explain how this paragraph enforces the author’s assertion that he is a “good boy.”

Note: Online tools, such as Wall Wisher, may also be used to complete this task.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring

	Day 4

Essential Question: How do I create a narrative that successfully develops my real experiences or life events—using descriptive details?

Task: Using the chapter, “Good Boy” from Knots in My Yo Yo String, as a mentor text, students will write a narrative about a memorable moment that helped define them.

Standards:

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
	Reflection(s):

	Instruction:

Bell Ringer:

Roots and Derivatives: Page

Instruction:

1. Students will brainstorm life altering, defining moments in their lives (moving, birth of a sibling, death of a parent, etc.)

2. Choose one moment and write a reflection about that moment.

Homework:

Exit Ticket: What is your definition of life altering?

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, reflections

	Day 5

Essential Question: How do I create a narrative that successfully develops my real experiences or life events—using descriptive details?

Task: Using the chapter, “Good Boy” from Knots in My Yo Yo String, as a mentor text, students will write a narrative about a memorable moment that helped define them.

Standards:

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
	Reflection(s):

	Instruction:

Bell Ringer:
Roots and Derivatives: Page
Instruction:

1. Students will share their life altering responses with a peer.

2. While listening attentively, peers should think of what information (questions they need answered) is missing. In essence, students need to have a clear understanding of the moment the writer is trying to create.

3. Begin, rewriting reflections.

Homework: Complete revisions and rewrite of reflections.

Exit Ticket: In what ways does writing about a life altering event affect the author?

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, completed reflections upon submission

	INSTRUCTIONAL FRAMEWORK – WEEK # 9

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_9

	BENCHMARK WRITING ASSESSMENT Due Week Twelve

	PROMPT:

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 10

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. 5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 10

	Reading: Literature (RL)

	· RL 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

	Reading: Informational Text (RI)

	· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

	Writing (W)

	· W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences

	Speaking and Listening (SL)

	· SL5-Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

	Language (L)

	· L3-Use knowledge of language and its conventions when writing, speaking and listening.

	INSTRUCTIONAL FRAMEWORK – WEEK # 10

	Word Work and Grammar Activities

	Word Usage
	Grammar Practice

	I can bases ver, fall, fals, fail, and fault to help me understand the meaning of a word.
	I can identify object pronouns and possessive pronouns.

	Building Vocabulary from Word Roots unit review, pages 49-53

	Grammar/Conventions

Object Pronouns

Possessive Pronouns

pp. 49-53

	TEXT-BASED VOCABULARY

wavered, proximity, discuss, cavern, taut, stifling

	ACADEMIC VOCABULARY

	Day 1

Essential Question: How do I create a narrative that successfully develops my real experiences or life events—using descriptive details?

Task: Using the chapter, “Good Boy” from Knots in My Yo Yo String, as a mentor text, students will write a narrative about a memorable moment that helped define them.

Standards:

· SL-5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

	Reflection(s):

	Instruction:

Bell Ringer: Object Pronouns p.55

Roots and Derivatives: Page 49
Instruction:

1. Use collage to create a work of art that visually represents your reflection. The collage should include words, as well as pictures.

Note: Pictures may be obtained from magazines, newspapers, and/ or other sources, such as drawn or printed from the internet.

Exit Ticket: In 1-2 sentences, describe your collage (i.e. the images selected and how they reflect the theme of your paper).

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric: Teacher/Student Collaboration

	Assessment (formative/summative): monitoring student progress

	Day 2

Essential Question: How do I create a narrative that successfully develops my real experiences or life events—using descriptive details?

Task: Using the chapter, “Good Boy” from Knots in My Yo Yo String, as a mentor text, students will write a narrative about a memorable moment that helped define them.

Standards:

· SL-5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
	Reflection(s):

	Bell Ringer: Object Pronouns page 56

Roots and Derivatives: Page 50
Instruction:

1. Complete work on collages and present at the end of class.

Homework:

Exit Ticket: Which medium of expression (writing or collage) did you most enjoy? Why?

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 3

Essential Question: How do I make a text to self connection?

Task: Read “The Pie” by Gary Soto (available online as a pdf). Analyze the story.

Standards:

· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

· RL 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	Reflection(s):

	Bell Ringer: Objective Pronouns Page 57

Roots and Derivatives: Page 51
Instruction:

1. Brainstorm a definition for relevancy (connected to the matter at hand)

2. Create a bubble map to show what is relative in their lives (food, death, friends, love, parents, sports)

3. Analyze: theme, figurative language, connections (whole group)

4. partner(discuss(What similarities do I see between myself and the narrator?

5. Share

Exit Ticket: On a sticky note, cite a connection that you made.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, bubble maps

	Day 4

Essential Question: How do I use punctuation to indicate a pause or break in thought?
Task: Read a third selection from the Gary Soto collection and examine the texts for examples of punctuation indicating pauses or breaks in thought.

Standards:

· L2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
· W4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	Reflection(s):

	Instruction:

Bell Ringer: Possessive Pronouns page 58

Roots and Derivatives: Page 52

Instruction:

1. Distribute or project teacher created list of sentences from “The Pie” that contain commas, ellipses, or dashes.

2. Review their uses.

3. Students will identify the following:

a. What piece of punctuation is used?

b. What purposes does it serve?

4. Discuss

Homework:

Exit Ticket: Create your own sentence that uses a comma, ellipsis, or dash.

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, reflections

	Day 5

Essential Question: How do I incorporate newly acquired knowledge into an organized and structured narrative response?

Task: Write a narrative using punctuation to indicate pauses or breaks in thought.

Standards:

· W3- Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

· W4- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
	Reflection(s):

	Instruction:

Bell Ringer: Possessive Pronouns page 59
Roots and Derivatives: Page 53

Instruction:

1. Create a narrative focused on a theme of your choosing (ie sports, popularity, school experiences, etc.). Narratives should include:

a. One ellipsis for omission

b. One dash for a series within a pause

c. One comma for a pause or a break

d. Use any story by Gary Soto as a mentor text

Homework: Complete narratives.

Exit Ticket: On a note card, illustrate use of a comma, ellipsis, or dash.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, completed reflections upon submission

	INSTRUCTIONAL FRAMEWORK – WEEK # 10
Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Test

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK #_18

	BENCHMARK WRITING ASSESSMENT Due Week 12

	PROMPT: Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 11

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 11

	Reading: Literature (RL)

	· RL 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text

	Reading: Informational Text (RI)

	· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

	Writing (W)

	· W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences

	Speaking and Listening (SL)

	· SL5-Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

	Language (L)

	· L3-Use knowledge of language and its conventions when writing, speaking and listening.

	INSTRUCTIONAL FRAMEWORK – WEEK # 11

	Word Work and Grammar Acticities

	Word Usage
	Grammar Practice

	I can use words from Greek and Roman gods to help me understand the meaning of a word.
	I can identify reflexive and intensive pronouns.

	Building Vocabulary from Word Roots unit review, pages 54-58
	Grammar/Conventions

Reflexive and Intensive Pronouns pp. 61-65

	TEXT-BASED VOCABULARY

	ACADEMIC VOCABULARY

rubric, assessment, societal expectations, evidence, claim

	Day 1

Essential Question: How can I succeed on the assessment for this unit?

Task: Review the elements of argumentative writing and presentation. Work collaboratively with the teacher to create final assessment rubric (worth 10pts towards final grade)

Standards:

· RI 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 specific word choices on meaning and tone, including analogies or allusions to other texts.
· W 1 Write arguments to support claims with clear reasons and relevant evidence.
· W 5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Instruction:

Bell Ringer: Reflective and Intensive Pronouns page 61

Roots and Derivatives: Page 54
Instruction:

1. Display the prompt for the culminating writing task.

2. Deconstruct the prompt to give students a detailed understanding of what they will be asked to do. Examine the vocabulary of the prompt.

3. Provide blank rubrics and copies of the standards. Divide kids into work groups and determine what they would expect to see on the grading rubric.

4. Provide a copy of the teacher created rubric. Final rubric will have a teacher side and a student side.

Homework: Create a peer checklist.

Exit Ticket: Turn in student rubrics (worth 10 pts).

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 2

Essential Question: How can I effectively demonstrate what I have learned in this essay?

Task: Create a project proposal.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Bell Ringer: Reflexive and Intensive Pronouns page 62

Roots and Derivatives: Page 55
Instruction:

1. Assign and clarify the purpose of a proposal

2. Model and discuss the concept of a strong thesis statement

3. Model and discuss paragraph organization- Main Idea, primary supporting details, secondary supporting details

4. Distribute and explain the use of graphic organizers for pre-writing (idea-writing) and paragraph planning

Note: Proposal planning and drafting should reflect choice of presentation media. Feel free to use teacher determined options.

Homework: Finish proposals.

Exit Ticket: Which media did you choose and why?

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress, submission of proposals at completion

	Day 3

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the collaborative rubric students will create in class projects to the culminating assessment prompt.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Bell Ringer: Reflexive and Intensive Pronouns page 63

Roots and Derivatives: Page 56
Instruction:

1. Assign and clarify the purpose of the project.

2. Students will create a multi-media performance in response to the culminating prompt.

3. Review collaborative rubric. Allow, in class time for students to work on their projects.

Exit Ticket: In 3-5 steps, map out the steps that you will use to complete your project.

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring

	Day 4

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the collaborative rubric students will create in class projects to the culminating assessment prompt.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Instruction:

Bell Ringer: Grammar Page 64

Interrogatives and Demonstratives

Roots and Derivatives: Page 57

Instruction:

1. Allow, in class time for students to work on their projects.

Homework:

Exit Ticket: On a sticky, list at least one challenge that you faced in gathering information for your project.

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, reflections

	Day 5

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the collaborative rubric students will create in class projects to the culminating assessment prompt.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Reflection(s):

	Instruction:

Bell Ringer: Grammar page 65

Interrogatives and Demonstratives
Roots and Derivatives: Page 58

Instruction:

1. Allow, in class time for students to work on their projects.

Homework:

Exit Ticket:

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, completed reflections upon submission

	INSTRUCTIONAL FRAMEWORK – WEEK # 11

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Test

	FLUENCY BENCHMARK # 18

	Writing Prompt Due Week 12

PROMPT: Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

	Columbus County Schools
Common Core State Standards Curriculum Alignment

	SUBJECT: ELA
	GRADE LEVEL: 8th Grade
	Unit Time Frame: Twelve Weeks

WEEK # 12

	THEME: Ever Changing Adolescent Identities in Literature
	PRIMARY TEXT: Bad Boy, Walter Dean Myers

GENRE FOCUS: Memoir -Informational

	 12-WEEKS SUPPLEMENTARY THEMATICALLY-CONNECTED TEXTS:
These resources are intended to supplement and enhance instruction. They are embedded throughout
the weekly unit plans. Please test all hyperlinks for current operation.

	1. “Who are you,” Caterpillar excerpt from Alice in Wonderland by Lewis Carroll

2. Excerpt from the The Hunger Games by Suzanne Collins: Katnis explains her role as as a primary caregiver for Prim

3. “Raymond’s Run,” short story by Toni Cade Bambara

4. “Identity” poem by Julio Nobles

5. Excerpt from the anthology, Coming of Age in America: “The Jacket”

6. To Kill a Mockingbird, excerpted, Harper Lee

7. A Summer Life, Gary Soto

8. Excerpt from, Something to Declare, by Julio Alvarez- McDougall Litell The Language of Literature Grade 8

9. “The Great Rat Hunt,” by Laurence Yep (Chinese 1950s)

10. “Flying” by Reeve Lindbergh (white middle/upper class 1950s)

11. Excerpts from Knots in my yo yo string by Jerry Spinelli “War” “Ashes in the Grass” and “Good Boy” (Italian-American-Northeast 1950s)

12. Excerpts Soul Searching by Bethany Hamilton (white 2000s)

13. “News Correspondent—Today “ What I Know Now: Letters to My Younger Self”
14. Biographical information A. Phillip Randolf

15. “From Mother to Son” Langston Hughes (possible performance tasks)

	SUPPLEMENTARY THEMATIC RESOURCES (MULTIMEDIA):

Use Teacher Discretion while Previewing Media

	1. Video clip moment of and immediately after the shark bite from Soul Surfer directed by Sean McNamara
2. 1951 video clip, “Who Are You?” Caterpillar speech from Alice in Wonderland directed by Clyde Geronimi

3. “Who are the Ninety Nines?”Internet article about women aviators(McDougal Little 8th grade textbook)

4. Video clip from Vantage Point (for teaching point of view) http://www.youtube.com/watch?feature=endscreen&NR=1&v=M-GukHTQuYQ
5. Potters Field http://en.wikipedia.org/wiki/Potter's_field

	NOTES OF IMPORTANCE:

	Book contains references to controversial issues such as racial issues, stereotypes, class strengths, poverty, isolation, discrimination, gender identity, and adolescent depression

	TEACHER RESOURCES: texts above, web sources, grammar and vocabulary texts

	STANDARDS – WEEK # 12

	Reading: Literature (RL)

	· RL 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text

	Reading: Informational Text (RI)

	· RI 1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

	Writing (W)

	· W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences

	Speaking and Listening (SL)

	· SL5-Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

	Language (L)

	· L3-Use knowledge of language and its conventions when writing, speaking and listening.

	INSTRUCTIONAL FRAMEWORK – WEEK #12

	Word Work

	Roots and Derivative
	Grammar Practice

	Unit review
	I can identify pronoun antecedent agreement and indefinite pronoun agreement.

	Building Vocabulary from Word Roots unit review, pages 59-63

	Grammar/Conventions

Pp67-71

Pronoun antecedent agreement

Indefinite pronoun agreement

	TEXT-BASED VOCABULARY

	ACADEMIC VOCABULARY

rubric, assessment, societal expectations, evidence, claim

	Day 1

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the collaborative rubric students will create in class projects to the culminating assessment prompt.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	Reflection(s):

	Instruction:

Bell Ringer: pronoun antecedent agreement p.67

Roots and Derivatives: Page 59
Instruction:

1. Allow, in class time for students to work on their projects.

Homework:

Exit Ticket:

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 2

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Using the collaborative rubric students will create in class projects to the culminating assessment prompt.

Standards:

· W 1 Write arguments to support claims with clear reasons and relevant evidence
· L 1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
· L 2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	Reflection(s):

	Bell Ringer:

Pronoun Antecedent Agreement page 68
Roots and Derivatives: Page 60
Instruction:

1. Allow, in class time for students to work on their projects.

Homework:

Exit Ticket:

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): monitoring student progress

	Day 3

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Present culminating projects in class.

Standards:

· SL 4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· SL 5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

· SL 6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
	Reflection(s):

	Bell Ringer:

Pronoun Antecedent Agreement page 69
Roots and Derivatives: Page 61
Instruction:

1. Allow class time for students to present their projects to the class. During presentations, students should complete peer evaluations for their peers.

Note: Peer Evaluations might include the following three headings: Student Name Like(at least one) Wonder(at least one)

Exit Ticket: Peer evaluations

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring

	Day 4

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Present culminating projects in class.

Standards:

· SL 4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· SL 5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

· SL 6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
	Reflection(s):

	Instruction:

Bell Ringer:

Indefinite Pronoun Agreement Page 70

Roots and Derivatives: Page 62

Instruction:

1. Allow class time for students to present their projects to the class. During presentations, students should complete peer evaluations for their peers.

Note: Peer Evaluations might include the following three headings: Student Name Like(at least one) Wonder(at least one)

Exit Ticket: Peer evaluations

	Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): student monitoring, reflections

	Day 5

Essential Question: How can I effectively demonstrate what I have learned in this text study?

Task: Present culminating projects in class.

Standards:

· SL 4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

· SL 5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.

· SL 6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
	Reflection(s):

	Instruction:

Bell Ringer:

Indefinite Pronoun Agreement page 71
Roots and Derivatives: Page63

Instruction:

1. Allow, in class time for students to work on their projects. Have students complete self-evaluations at the end of class. Thorough evaluations could be worth an additional 5pts towards final grade.

Homework:

Exit Ticket:

	Writing/Write to Learn:

Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

Writing Rubric

	Assessment (formative/summative): progress monitoring, completed reflections upon submission

	INSTRUCTIONAL FRAMEWORK – WEEK # 12

Student Progress Monitoring Week

	Benchmarks should assess ALL standards taught the ___ nine-weeks grading period.

	Grammar and Roots Review/Quiz

	READING COMPREHENSION (CLASSSCAPE) BENCHMARK # 18

	BENCHMARK WRITING ASSESSMENT #__: (Type)

	PROMPT: Using evidence from three of the provided informational texts, explain the idea of “ever-changing adolescent identities” as they have been presented in the literature. Analyze how the societal expectations vary between the three chosen texts and why/how do you believe the social expectations changed? Students must support all claims with evidence from each of the three texts chosen.

