Grade 7: Choosing to Persevere

 Lesson Seed: 08
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): The Miracle Worker by William Gibson (All page numbers are approximate depending on the version of the text used.)
Focus Standards
RL.7.1 Cite 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).

RI.7.10. By the end of the year, read and comprehend literary non-fiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

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.
L.7.4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content [Tier II], choosing flexibly from a range of strategies.

L.7.5. Demonstrate understanding of figurative language, word, and nuances in word meanings.

L.7.6. Acquire and use grade-appropriate general academic and domain-specific vocabulary words and phrases [Tier III] and English language arts; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
SL.7.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on Grade 7 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
SL.7.6. Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

Student Outcomes/Suggested Instructional Activities
· Organize the students into small groups. Direct each group member to share his/her ideas/actions for what will happen for Acts II and III.

· Have the groups come to consensus on at least two ideas/actions and discuss how the plot would be advanced if these actions actually happened.

· Use the Frayer Model to introduce the following vocabulary words: unkempt; proffer; temperance; throttle(s); obstinate; nonplussed; feigned/feints; ire; pantomime; writhes; interposes; irresolute/resolute/resolutely; thwarted; pummels
· Explain to the class that good readers use text evidence to constantly make predictions about what is going to happen next and then modify their predictions while they are reading. Some information that they read confirms their predictions, some information refutes their predictions, and some information makes them modify their original predictions. Define, explain, and discuss these terms as needed.

· Select an idea/action from one of the groups to use as a model. (Teachers could use the following model: We predict that Helen will play more tricks on Annie because she has already gotten away with locking her in her room and hiding the key.) Write the idea/action being used as the model on the board or overhead.

· Read pp. 47 – the top of p. 52 aloud to the students.
· Using a think-aloud, model going back through those pages and using sticky notes to mark any information that confirmed, refuted, or caused you to modify the prediction. Label and place any sticky notes that you use accordingly. (For example, if working with the prediction: “We predict that Helen will play more tricks on Annie because she has already gotten away with locking her in her room and hiding the key”, sticky note #1 on page 47 could say, “Modify: maybe Helen won’t play tricks but she will annoy Annie;” sticky note #2 on page 49 could say, “Confirm: tricks Annie into thinking she’s good and then smashes the pitcher;” sticky note #3 on page 51 could say, “Confirm: tricks Annie into letting go of the card by stabbing her.” The teacher could make copies of these portions of text for overhead projection to model placement of the sticky notes.)
· Direct the students to read pp. 52 – the top of p. 59 (JAMES stalks out . . .) independently. While they are reading, they should be thinking about their predictions and “mentally noting” any information that is confirming, refuting, or suggesting that they should modify their predictions.
· Direct the students to go back through those pages and use sticky notes to mark the text where the information confirmed, refuted, or caused them to modify their predictions. Remind them to label their sticky notes accordingly.
· Have the class share some of their predictions and sticky-noted information.
· Assessment: Have students complete a journal entry or exit slip using the following prompt: Choose one of your ideas/actions, explain how it was confirmed, refuted or modified. Use text evidence to support your response.
· Assign students pp. 59 (ANNIE meanwhile . . . – . . . the lights commence to dim out on them) 64 to read at home.
R/ELA.MSDE.05/02/2012

