

DEKALB COUNTY SCHOOL DISTRICT RIGOROUS CURRICULUM DESIGN UNIT PLANNING ORGANIZER

Subject(s)	English Language Arts
Grade and Course	8 th grade
Unit of Study	Unit 1: Perseverance
Pacing	Timeframe: 9 weeks

"Unwrapped" Priority Georgia Standards of Excellence

Skills and Concepts

ELAGSE8RL2: DETERMINE a <u>theme</u> and/or <u>central idea of a text</u> and ANALYZE its <u>development over the course of the text</u>, including its relationship to the characters, setting, and plot; PROVIDE an objective summary of the text.

 $\textbf{ELAGSE8RI3:} \ \, \text{ANALYZE how a} \ \, \underline{\text{text makes connections}} \ \, \text{among and} \ \, \underline{\text{distinctions}} \ \, \text{between} \ \, \underline{\text{individuals, ideas, or events}} \ \, \\ \text{(through } \underline{\text{comparison, analogies, or categories}}).$

ELAGSE8W3: WRITE <u>narratives</u> to DEVELOP <u>real or imagined experiences or events</u> USING <u>effective technique</u>, <u>relevant descriptive details</u>, and <u>well-structured event sequences</u>.

"Unwrapped" Priority Georgia Standards of Excellence Skills and Concepts

"Unwrapped" Skills (Students Need to Be Able to Do)	"Unwrapped" Concepts (Students Need to Know)	Bloom's Taxonomy Levels	DOK (For Overall Standard)
8RL2DetermineAnalyzeProvide	theme or central idea of a text development over the course of text; its relationship to characters, plot objective summary of text	• 4 (Analyze)	3(Strategic Thinking/Rea soning)
8RI3 • Analyze	text make connections and distinctions between individuals ideas events comparisons analogies categories	• 4 (Analyze)	2 (skills and concepts)
8RW3 Write Using a. Engage, Orient b. Use, develop c. Use, capture,	Narratives to develop real or imagined experiences or events effective technique, relevant descriptive details, well-structured event sequences	6 (Create & Evaluate)	• 4 (Extende d Thinking)

Supporting Standards

ELAGSE8RL1: Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

ELAGSE8RL3: 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.

ELAGSE8RL4: Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.

ELAGSE8RL6: Analyze how differences in the points of view of characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.

ELAGSE8RI5: 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.

ELAGSEW3:

- c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events.
- e. Provide a conclusion that follows from and reflects on the narrated experiences or events.

ELAGSEW4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

ELAGSEW5: With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying

ELAGSEW6: 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.

ELAGSESL1: 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

ELAGSEL2

- a. Use punctuation (comma, ellipsis, dash) to indicate a pause or break.
- b. Use an ellipsis to indicate an omission.

ELA Overarching Standards

ELAGSE8RL10: 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

ELAGSE8RI10: 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.

ELAGSE8W10: 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.

> **Essential Questions Corresponding Big Ideas**

- How can readers determine the theme and central idea(s) of a story?
- Theme and central ideas can be determined by understanding the relationship between story elements.
- 2. How do authors use comparison, analogies and categories in writing?
- 2. Authors use comparison, analogies and categories to make connections among and distinctions between individuals, ideas, and events.
- 3. How do authors engage their readers when writing narratives?
- 3. An author of a narrative text engages their reader by using effective writing techniques.
- 4. How do writers focus and organize writing to clearly effectively communicate ideas to the reader?
- Writers focus and organize writing to clearly and effectively communicate ideas to the reader by establishing a well-organized text through sufficient elaboration. The writing should be purposely focused, detailed, and organized.
- 5. How can readers writers use their knowledge of language?
- Effective writers use knowledge of the structure and context of the language to acquire, clarify, and appropriately use vocabulary.

Unit Assessments

Use this format for your scoring guide.

Scoring Guide				
4 Advanced	3 Proficient	2 Basic	1 Below Basic	
Completes all selected response questions correctly Student correctly identifies and thoroughly explains the comparison in the poem stanza. The constructed response exceeds all the requirements of the task.	Completes all selected response questions correctly Student correctly identifies and explains the comparison the author makes in the poem stanza The constructed response fulfills all the requirements of the task. The information	Completes 2-3 selected response questions correctly Student partially identifies and explains the comparison the author makes in the poem stanza The constructed response fulfills some of the requirements of the task, but some of the information may be too general, too	Completes 1-2 selected response questions correctly Student incorrectly identifies the comparison the author makes in the poem stanza The constructed response does not fulfill the requirements of the task because it	

The information given is text- based and relevant to the task. The theme is identified

- Two specific details from the text are used to validate the response.
- The student thoroughly explains the theme and how the author develops the

given is text- based and relevant to the task.

- The theme is identified.
- Two specific details from the text are used to validate the response.

simplistic, or not supported by the text.

- o The theme is partially or not identified
- Less than two specific details from the text are used to validate the response.

contains information that is inaccurate, incomplete, and/or missing altogether.

- The theme is not identified.
- No specific details from the text are used to validate the response.

Engaging Scenario

You are a freelance writer for a children's magazine. Your publisher has tasked you with writing a segment for the October issue which focuses on historical events that have impacted the U.S. The impact can be either social, economic, personal and/or tragic in nature.

As a writer, you will research and gather information on the historical event, analyzing key issues and themes from multiple perspectives and write a narrative account from an individual affected by the event and describe how the event impacted his/her life.

Performance Task Synopses

Teacher notes: Students should have opportunities throughout the unit to engage in independent reading within their Lexile range. In addition, students should be exposed to and interact with text within or above the grade level text complexity band.

Task 1: ELAGSE8RL2

Read two anchor texts (1 literary, 1 informational) on a historical event that greatly impacted the United States. Write an objective summary of each anchor text. Write a constructed response that demonstrates the ability to determine the theme of the literary text and a constructed response that demonstrates the ability to determine the central idea of the informational text.

Task 2: ELAGSE8RI3

Compose journal entries from the perspective of a person impacted by the historical event.

Task 3: ELAGSE8W3

Create a story map for your historical fiction narrative. Students will complete a story map which helps them to organize their thoughts and structure their writing.

Task 4: ELAGSE8W3

Compose a historical fiction narrative from the perspective of an impacted individual.

Performance Task 1 In Detail

ELAGSE8RL2

Task 1 Student Directions: Actively read (annotate or take notes) the provided anchor texts (both literary and informational). After reading the texts, write an objective summary of each text. You will then write two constructed responses, one for each text.

- Constructed Response 1 (literary text)- Write or create a constructed response that clearly identifies the theme of the literary anchor text. Support your answer by citing 2 or more pieces of textual evidence.
- Constructed Response 2 (informational text)- Write or create a constructed response that clearly identifies the
 central idea of the informational anchor text. Support your answer by citing 2 or more pieces of textual
 evidence.

Task 1 Teacher Notes

Teacher will model how to create and respond to a constructed response question.

Teacher can provide a general outline or notated information (central idea and theme)

Teacher can provide a general outline or notated information on writing an objective summary.

The use of graphic organizers can be used to assist the learner with forming and organizing his or her ideas.

Teacher can use the following link as a resource: https://www.eduplace.com/graphicorganizer/

http://writingfix.com/PDFs/RICA PDFS/constructed response/CRorganizer.pdf

http://images.pcmac.org/SiSFiles/Schools/GA/DecaturCounty/BainbridgeMiddle/Uploads/DocumentsCategories/Documents/Constructed%20Response%20Graphic%20Organizer.pdf

http://www.polytechpanthers.com/ourpages/auto/2012/9/17/53489503/RARE2.pdf

The usage of the **R.A.C.E.** (Restate; Answer; Cite; Explain) Strategy may be used as a *scaffold if needed* for students who need support to formulate Constructed Response 1 and Constructed Response 2. Teachers should not require students to use the strategy and should incorporate gradual release of responsibility into instruction.

Task 1 Scoring Guide			
4 Advanced	3 Proficient	2 Basic	1 Below Basic

	Students will:		
	show evidence of active		
All "3" criteria plus: provide an explanation of how your text evidence supports the theme provide an explanation of how your text evidence supports the central idea Flawless conventions and language usage	reading write an objective summary of each text write a constructed response that clearly identifies the theme of the literary text; cite two pieces of textual evidence to support response write a constructed response that identifies the central idea of the informational text; cite two pieces of textual evidence to support your response Strong conventions and language usage	☐ Meets _4_of the "5" criteria	☐ Meets fewer than <u>4</u> of the "5" criteria

Performance Task 2 In Detail

ELAGSE8RI3

Task 2 Student Directions: Compose three journal entries from the perspective/point of view of a person impacted by a historical event. Use details from both pieces of text to bring history to life through the fictional character's thoughts and feelings in the form of journal entries. Include two to three details from the informational text and two to three details from the literary text. Describe a particular point in time and include specific situations that may have occurred, as it relates to the event. Entries should include the feelings and emotions of the character by using colorful words, dialogue, and reflection.

Examples:

- Describe what happens in the person's life the day before the event.
- Describe in detail what happens and the character's feelings the day of the event.
- Describe what happens, and how the character feels in the aftermath of the event.
- · Describe how the event impacted the character's future successes.

The journal entries should demonstrate your ability to synthesize information from both the literary and informational text, to create an accurate account of the historical event chosen.

Task 2 Teacher Notes:

Teacher will review character perspective (point of view).

Prior to journaling, allow students to brainstorm elements of the entries. Brainstorming ideas may include perspective, type of character, and time and place for each entry. After they brainstorm their ideas, they may share those ideas with a peer.

Performance Task 2 Scoring Guide			
4 Advanced	3 Proficient	2 Basic	1 Below Basic
All "3" criteria plus: ☐ Include 3-5 details from the informational ☐ Include 3-5 details from the literary text. ☐ Identify a particular point in time/event from the text. ☐ Describe clear and precise situations that may have	□ Compose three journal entries □ Write from the point of view of a character impacted by the event □ Include 2-3 details from the informational text □ Include 2-3 details from the literary text	☐ Meets 6 of the "3" criteria	☐ Meets fewer than 6 of the "3" criteria

occurred as it relates to the	□ Des	cribe a particular point in	
event.	time	and include specific	
Include strong feelings and	situa	ations that may have	
emotions of the character	occı	urred, as it relates to the	
by using vivid words,	ever	nt.	
powerful dialogue, and	□ Entr	ies should include the	
recollection.	feeli	ngs and emotions of the	
	chai	racter by using:	
		colorful words	
		dialogue	
		character reflection	

Performance Task 3 In Detail

ELAGSE8W3

Task 3 Student Directions: As part of the brainstorming process, create a story map for your historical fiction narrative. Students will create a story map which identifies the main components of their story and organizes an event sequence that unfolds naturally and logically.

- Include the following components:
 - o 1 major and 1 minor character (Antagonist or Protagonist)
 - Setting
 - historical period
 - geographical location(s)
 - time of day
 - o Conflict/Situation (character vs. character, character vs. self, character vs. nature, character vs. society)

- Story theme
- Rising action events
- Climax
- Falling action events

o Resolution

Task 3 Teacher Notes:

Teacher will effectively model what a Story Map is and how to create one.

Teacher will give the student(s) suggestions or ideas on the event(s) such as, Hurricane Katrina, 911, The Dust Bowl, The Great Depression, The Bombing of Pearl Harbor, The Columbine Massacre.

Teacher can provide graphic organizers (plot diagram, web, etc.) for the student to brainstorm and organize his or her

https://www.eduplace.com/graphicorganizer/

Performance Task 3 Scoring Guide			
4 Advanced	3 Proficient	2 Basic	1 Below Basic
All "3" criteria plus: characterization map for major and minor characters each rising action/falling action includes important dialogue, character emotion and internal thoughts	Students will: Create a story map for your historical fiction narrative 1 major and 1 minor character (Antagonist or Protagonist) Setting Conflict Story theme Rising action events Climax Falling action events Resolution	☐ Meets <u>3</u> of the "4" criteria	☐ Meets fewer than <u>3</u> of the "4" criteria

Performance Task 4 In Detail

ELAGSE8W3

Task 4 Student Directions: WRITE A NARRATIVE using the products you created in Task 1, 2, 3 (constructed response, summary on theme/ central idea, journal entries, and story map) to write a historical narrative from the perspective of an individual impacted by the historical event you have chosen. The narrative should fully capture how the event impacted the character/individual's life through the development of narrative events.

The narrative should:

- Engage and orient the reader by establishing and maintaining a context and point of view and introducing a narrator and/or characters;
- organize an event sequence that unfolds naturally and logically.
- develop experiences, events, and/or characters use narrative techniques, such as:
 - dialogue
 - description
 - o character reflection
- Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
- include details that clearly convey the theme of perseverance.

Task 4 Teacher Notes:

Historical text or content can be selected by the teacher and or student based the topic or event.

The use of technology (search engines) and articles can be used to locate focused text.

The use of graphic organizers can be used to assist the learner with forming and organizing his or her ideas.

Teacher can use the following link as a resource: https://www.eduplace.com/graphicorganizer/

Keep in mind that the writing process is recursive in nature, and that not every student will be on the same step at the same time.

Performance Task 4 Scoring Guide			
4 Advanced	3 Proficient	2 Basic	1 Below Basic

□ All "5" criteria plus: □ Well-developed introduction □ An attention grabber that grabs the reader's interest and continues to engage the reader throughout. □ Includes a clearly presented central idea/ theme with relevant facts from the text(s), concrete supporting details, and explanations □ Logical progression of ideas with a clear structure that enhances the central idea/theme. □ Conclusion effectively wraps-up and re- stresses the importance of the central idea/theme. □ Transitions are effective and vary throughout the paragraph(s). □ Sentences are strong and expressive with varied structure. □ Diction is consistent and words are well chosen.	□ Student will write a Historical Narrative including: □ Engage and orient the reader by establishing and maintaining a context and point of view and introducing a narrator and/or characters; □ organize an event sequence that unfolds naturally and logically. □ develop experiences, events, and/or characters using narrative techniques, such as: □ dialogue □ description □ description □ Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. □ include details that clearly convey the theme of perseverance.	☐ Meets <u>4</u> of the "5" criteria	☐ Meets fewer than <u>4</u> of the "5" criteria
---	---	--------------------------------------	---

Rigorous Curriculum Design—Unit Planning Organizer Blank I flawless conventions (grammar, punctuation)

Instructional Strategies

Instructional Strategies			
Research-Based Effective Teaching Strategies	21st Century Learning Skills		
☐ Learning Objectives (posted and referenced)	☐ Teamwork and Collaboration		
☐ Identifying Similarities and Differences	☐ Initiative and Leadership		
☐ Summarizing and Note Taking	☐ Curiosity and Imagination		
☐ Reinforcing Effort, Providing Recognition	☐ Innovation and Creativity		
☐ Homework and Practice	☐ Critical thinking and Problem Solving		
☐ Nonlinguistic Representations	☐ Flexibility and Adaptability		
□ Cooperative Learning	☐ Effective Oral and Written Communication		
☐ Purposeful small group instruction	Accessing and Analyzing Information		
☐ Increased think time	☐ Other		
☐ Setting Objectives, Providing Feedback			
☐ Check for Understanding			
☐ Generating and Testing Hypotheses			
☐ Cues, Questions, and Advance Organizers			

Leadership in Education Company. © Houghton Mifflin Harcourt™ is a trademark of Houghton Mifflin Harcourt Publishing Company. All rights reserved.

Rigorous Curriculum Design—	Unit Planning Organizer Blank					
☐ Interdisciplinary Non-Fiction V	Vriting					
	Intervention Strategies					
Intervention Strategies (Tiers 1, 2, 3) Additional Supports in Classroom	Specially Designed Instruction for Special Education Students	:	Strategies for English Language Learners			
☐ Re-voicing	☐ Conferencing		Visuals/Realia			
Explaining	☐ Additional time		Front-loading			
Prompting for participation	☐ Small group collaboration		Echoing/Choral response			
☐ Challenging or countering	☐ Modify quantity of work		Color-coding			
☐ Asking "Why?" "How?"	☐ Take student's dictation		Multiple exposures in differen			
☐ Reread	☐ Scaffold information		media			
☐ Practice new academic vocab.	☐ Differentiated content process or		Pair-share			
☐ Assistive technology	product		Modeling			
☐ Pre-teach & Re-teach in a	☐ Consistent reward system		Language scaffolds: eg, sentence frames			
different way	Refer to student's IEP or 504 plan		Deconstruct complex			
☐ Repetition	☐ Assistive technology		sentences and texts			
☐ Use of manipulatives			L1 support			
☐ Collaborative work			increased opportunities for			
☐ Direct/explicit instruction			student-student talk			
☐ "Chunking"						

Leadership in Education Company. © Houghton Mifflin Harcourt™ is a trademark of Houghton Mifflin Harcourt Publishing Company. All rights reserved.

Accommodating different learning styles		Strategic vocabulary instruction
Create differentiated text sets		Additional think time
Providing additional guided practice		

Strategies for Gifted Learners			
Tier 1: Low Preparation	Tier 2: Medium Preparation		
Flexible-Learning Groups by Readiness, Interest, Learning Profiles	Gifted Education Cluster Classes		
Choice of Books	Gifted Education Collaboration Classes		
Homework Options	☐ Tiered Activities and Products		
Use of Reading Buddies	Use of Literature Clubs		
☐ Various Journal Prompts	Multiple Testing Options		
Student/Teacher Goal Setting	Multiple Texts		
☐ Varied Pacing with Anchor Options	Alternative Assessments		
Work Alone or Together	Subject Advancement within class		
Flexible Seating	Curriculum Compacting		
☐ Varied Scaffolding	Tiered Centers		
☐ Varied Computer Programs	Spelling by Readiness		
☐ Design-A-DAY	☐ Varying Organizers		
☐ Varied Supplemental Materials	Community Mentorships		
Computer Mentors	Stations		
Think-Pair-Share by Readiness, Interest, Learning Profiles	Group Investigations		
Open-ended Activities	☐ Students are Assessed in Multiple Ways		
Explorations by Interest	Student choice in selecting learning activities.		
Options for Competition	Simulations		
Tier 3: High	Tier 4: Advanced/Autonomous		
Advanced Content English/language arts, mathematics, science and/or social studies courses	Above grade level accelerated English/language arts, mathematics, science and/or social studies courses		
Resource Classes	Advanced Placement Classes		

☐ Independent/Directed Study	☐ International Baccalaureate Classes
☐ Socratic Seminars	☐ Internship/Mentorships
	☐ Whole Grade Acceleration

Instructional Resources and Materials

Suggested Resources	Suggested Technology Resources
https://www.eduplace.com/graphicorganizer/ http://writingfix.com/PDFs/RICA_PDFS/constructed_response/CRorganizer.pdf http://images.pcmac.org/SiSFiles/Schools/GA/DecaturCounty/BainbridgeMiddle/Uploads/DocumentsCategories/Documents/Constructed%20Response%20Graphic%20Organizer.	Sites you may use to research the natural disasters you are considering: CNNstudentnews.com (search national catastrophe) http://environment.nationalgeographic.com/environment/natural-disasters/
http://www.polytechpanthers.com/ourpages/auto/2012/9/17 /53489503/RARE2.pdf McDougal Littell Literature- 8th Grade Elements of Literature - Plot; Point of View; Character Traits; Theme; Compare and Contrast; Main Idea; Supporting Details; Author's Purpose Text sources:	Writing Process: http://bowenpeters.weebly.com/uploads/8/1/1/9/8119969/ writing_process_detailed.pdf https://www.ttms.org/PDFs/04%20Writing%20Process%2 0v001%20(Full).pdf Text Complexity Bands and Lexile Bands: https://lexile.com/using-lexile/lexile-measures-and-the- ccssi/text-complexity-grade-bands-and-lexile-ranges/
CommonLit: https://www.commonlit.org can be searched by theme and Lexile. "The Treasure of Lemon Brown" by Walter Dean Myers" "The Medicine Bag" by Virginia Driving Hawk Sneve "Who Are You Today, Maria" by Judith Ortiz Cofer ""An Hour with Abuelo" by Judith Ortiz Cofer	Varied sentence lessons: LearnZillion (must create free account): https://learnzillion.com/lesson_plans/12139-lesson- 19-varying-sentence-structure-to-increase-clarity- and-reader-engagement

"Flowers for Algernon" by Daniel Keyes

"The Grandfather and His Little Grandson" by Leo Tolstoy

Analyzing Text; Objective Summary

from *Brown vs. Board of Education*-p. 256 (Holt African American Literature Supplemental)

The Gettysburg Address by Abraham Lincoln

"Chicago" by Carl Sandburg

"The Great Fire" by Jim Murphy

"The Great Chicago Fire of 1871" by Michael Burgan

Vocabulary instruction (teacher resources):

http://www.ascd.org/publications/educational-leadership/sept09/vol67/num01/Six-Steps-to-Better-Vocabulary-Instruction.aspx

 $\frac{http://www.commlearnonline.com/files/Classroom-Tip-4-}{Marzano-Vocabulary-Game.pdf}$

https://dl.dropboxusercontent.com/u/54889874/companion/COMPANION_SC_SITE/PRACTICES.html

Formatted: Indent: Before: 0"

Unit Vocabulary

Unit Vacabulant Tarma	Interdisciplinary
Unit Vocabulary Terms	Connections

International Center for Houghton Mifflin Harcourt™ is a trademark of Houghton Mifflin Harcourt Publishing Leadership in Education Company. ⊚ Houghton Mifflin Harcourt Publishing Company. All rights reserved.

Academic / Tier 2	Unit-Specific / Domain / Tier 3	
analyze compare and contrast constructed response context clues determine develop historical context infer main idea mood provide summarize sequencing textual Evidence tone transitions	author's purpose central idea dialogue historical narrative main character (protagonist, antagonist) minor character perspective plot	Historical connections related to 8 th grade social studies

Weekly Planner

Course: _____ Unit: _____

Pacing	Priority (in bold) and Supporting Standards	Engaging Learning Experiences	Core Instruction (in bold) and additional resources	Formative Assessments
--------	---	-------------------------------------	---	--------------------------

ELAGSE8RI3 ELAGSE8RL2 8RL3 8RL6	Introduce Engaging Scenario (children's magazine writer presented w/task of writing historical fiction narrative) Independent reading Exposure to and interaction with grade level text or higher	 Review elements of a story. Complete character analysis. Examine point of view (POV) in multiple texts. Determine theme of multiple texts. 	Pre- Assessment Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: Complete character analysis Complete a plot summary for multiple texts. Analyze multiple texts for determining theme.
--	--	---	--

				Discussion of the Essential
Week 2	ELAGSE8RI3 ELAGSE8RL2 8RL1 8RI1 8RL6 8RI5	Introduce Anchor Texts: - Literary (related historical event) Informational (related historical event) Independent reading Exposure to and interaction with grade level text or higher -	Review Text Features/ Text structures Topic sentences /supporting details Determine Central Idea Review Author's purpose	Questions (throughout unit) Suggested informal progress monitoring checks: Determine Central idea of multiple texts. Identify author's purpose of text and explain how the purpose assist with the understanding and meaning of the text.
Week 3	ELAGSE8RI3 ELAGSE8RL2 8RL1 8RI1 8RL6 8RI5	Reference Anchor Texts: - Literary (related historical event) - Informational (related historical event) which is the first of the first or the fir	Determining key ideas (marking and annotating text) Summarizing Ideas	Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: • Determine the theme of the literary anchor text.

		Task 1: Read two anchor texts (informational and literary) and write an objective summary of each text, determine the central idea, and answer a constructive response question. Independent reading Exposure to and interaction with grade level text or higher		Mark/annotate the literary text for key ideas and character traits. Determine the central idea for the informational anchor text. Mark/annotate the informational anchor text for key terms, phrases, and important ideas.
Week 4	ELAGSE8RI3 ELAGSE8RL2 8RL1 8RI1 8RL6 8RI5	Task 2:The journal entries should demonstrate your ability to synthesize information from both the literary and informational text, to create an accurate account of the historical event chosen.	Determining key ideas (marking and annotating text). Summarizing Ideas. Identifying and writing from multiple point of view and author's perspective.	Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: • Identify point of view and author's perspective in multiple texts.
		Independent reading Exposure to and interaction with		 Cite textual evidence from multiple text to

		grade level text or higher		produce a journal entry from the perspective of a fictional character from a historical time period.
Week 5	ELAGSE8W3 ELAGSE8RI3 ELAGSE8RL2 8RL1 8RI1 8RL6 8RI5	Task 3: Create a story map for your historical fiction narrative. Students will complete a story map which helps them to organize their thoughts and structure their writing. Prewriting Stage: Teacher will model how to create a story map based on historical event. Independent reading Exposure to and interaction with grade level text or higher	Establish key ideas from informational text to incorporate into historical fiction narrative. Review elements of a story. Review elements of plot. Review character traits and types. Review types of conflict and its role in propelling a plot.	Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: • Map out essential story elements in a graphic organizer. • Compose characters and establish character traits for each character.

Week 8	ELAGSE8W3 8W4 8W5 8W6 8L2	Task 4: Compose a historical fiction narrative from the perspective of an impacted individual. Editing and Revising Stage: Peer Editing Revising Teacher Feedback/ Commentary Independent reading Exposure to and interaction with grade level text or higher	 Review writing process. Mini-lesson on varying sentence structure (see resources). Mini-lesson on engaging conclusion techniques. 	Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: • Peer Editing • Teacher conferencing
week 9	ELAGSE8W3 8W4 8W5 8W6 8L2	Task 4: Compose a historical fiction narrative from the perspective of an impacted individual. Publishing Stage		Discussion of the Essential Questions (throughout unit) Suggested informal progress monitoring checks: • Peer Editing

Independent reading Exposure to and interaction with	Teacher conferencing Deat accomment
grade level text or higher	Post-assessment

