Grade 7: The Choices We Make

 Lesson Seed: 7
Lesson Seed Prototype

Lesson seeds are ideas for the standards that can be used to build a lesson. Lesson seeds are not meant to be all-inclusive, nor are they substitutes for instruction. When developing lessons from these seeds it is crucial that a teacher considers Universal Design for Learning and the needs of all learners. It is also important to build checkpoints into the lessons where appropriate formative assessments will inform a teacher’s instructional pacing and delivery.

Text(s):
· Gifted Hands: The Ben Carson Story (Chapters 6 - 7)
Standards
RL.7.1. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RL.7.3. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).
W.7.9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

SL.7.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 7 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
Additional Standards Addressed in Lesson Seed
RL.7.10. By the end of the year, read and comprehend literature in the grades 6-8 text complexity band proficiently.
W.7.4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
W.7.10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

SL.7.6. Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
L.7.1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.7.3. Use knowledge of language and its conventions when writing, speaking, reading, or listening.

L.7.4. 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. (For a finer view of L4, check supporting standards 4a, 4b, 4c, and 4d.)
L.7.5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

L.7.6. Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression
Student Outcomes/Suggested Instructional Activities

· Have students refer to their dialectical journals and list 4 – 5 major events from Chapter 5 of Gifted Hands.

· Share and review the major events from the assigned reading, filling in any gaps as part of the discussion of the plot. Connect these events to the notion that people often change as a result of painful experiences.
· Ask students read the title of Chapter 6, “A Terrible Temper,” and make a prediction about what Ben Carson might face that causes him to change.
· Introduce and define the concept of “catharsis” to students. (Catharsis is an emotional release that brings about a moral or spiritual renewal or welcome relief from tension and anxiety. People often experience catharsis as a result of an intense emotional experience.)
· Pair or group students to read Chapter 6 of Gifted Hands using a shared reading strategy of their choosing. Or consider reading the chapter aloud to students.
· Have students determine whether the events of Chapter 6 represent a cathartic experience for Ben Carson and justify their position using examples from the text.
· Connect the events of Chapter 6 to the unit title and essential questions.
· Assign students Chapter 7, “ROTC Triumph,” of Gifted Hands to read at home.
R/ELA.MSDE.05/02/2012

Page 2 of 2
R/ELA.MSDE.05/02/2012

Page 1 of 2

