

​​​​​​

	[image: image5.png]


               ELA CCGPS THIRD GRADE

               2nd 9 WEEKS

This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.


	PRIMARY READING FOCUS:  INFORMATIONAL TEXT 

THEME:  COURAGE AND CHARACTER IN THE MAKING OF AMERICA

	1 EXTENDED INFORMATIONAL TEXT:  

And Then What Happened Paul Revere?  Jean Fritz  

THEMATICALLY CONNECTED SHORT TEXTS 

INFORMATIONAL TEXTS:

KidsConnect Biography of Eleanor Roosevelt

http://www.kidskonnect.com/subject-index/21-people/141-roosevelt-eleanor.html  

Dare to Vote! Susan B. Anthony

http://www.scholastic.com/browse/article.jsp?id=4973   

Heroines of the American Revolution: America’s Founding Mothers  by Diane Silcox-Jarrett (excerpts)  

The Black Regiment of the American Revolution by Linda Crotta Brennan (excerpts) 

Voices from the Fields: Children of Migrant Farm Workers Tell Their Stories by Beth Atkin (excerpts) 

About the Declaration of Independence by Karen Price Hossell  

LITERARY CHOICES:

“Paul Revere’s Ride” (illustrated version) by Henry Wadsworth Longfellow 

The Dream Keeper and Other Poems by Langston Hughes 

Amelia’s Road by Linda Jacobs Altman 

The Sneetches  by Dr. Seuss

“Frederick Douglass”  Paul Laurence Dunbar (excerpt a single stanza) 

http://www.poets.org/viewmedia.php/prmMID/19437       

“To Miss Susan B. Anthony on Her Fiftieth Birthday” by  Phoebe Cary

http://ecssba.rutgers.edu/docs/cary.html  

Stories of Human Rights for Children (website) 

http://www.un.org/cyberschoolbus/humanrights/stories.asp   

“Footprints in Your Heart” by Eleanor Roosevelt

http://www.wowzone.com/eleanor.htm
VISUAL/OTHER TEXTS:    

The Shot Heard Round the World (video) 
http://www.earlyamerica.com/shot_heard.htm   

The Paul Revere House (website)  

 http://www.paulreverehouse.org/ride/index.html
Frederick Douglass 3rd Grade Webquest

http://www.zunal.com/tasks.php?w=90573   

Eleanor Roosevelt, An Interview

http://www.cbsnews.com/video/watch/?id=4041279n  

The Arrest of Susan B. Anthony

http://law2.umkc.edu/faculty/projects/ftrials/anthony/sbaaccount.html  


	PRIMARY WRITING FOCUS: INFORMATIONAL/EXPOSITORY

Prompt One: (Students will work in groups of 3-4 to produce an informational PowerPoint or Prezi of about 5 slides) Look at the books and articles we have read together about some of the courageous Americans who have helped to shape our country. Think about qualities these heroes exhibited, such as loyalty, determination, courage, generosity, humility (etc.), You may choose the images for your slides, but be prepared to explain why you liked the pictures and how they match the theme of your presentation. On each slide, give one fact or quote from a text and explain what it tells us about the positive character traits of your American Hero. 

Prompt Two: We have been reading about two important figures from 19th century America: Susan B. Anthony and Frederick Douglass. Use your imagination to travel back in time to an important day in the life of either Douglass or Anthony.  As their character, write a letter to the class describing your feelings and your thoughts on this important day. If you choose to write as Frederick Douglass, you will travel back in time to February 20, 1895. On that day Douglass received a standing ovation at an important meeting in Washington, D.C., showing honor and respect for his amazing life and work. If you choose to write as Susan B. Anthony, you will travel back in time to November 8, 1872. On this day, Anthony was sitting in her home when the local constable came and arrested her for daring to place a vote in a local ballot box. As we have learned, it was against the law at that time for women to vote. Anthony wanted to use the arrest to make a point about the unfairness of the laws, and legend has it that she even insisted that they handcuff her instead of treating her differently than they would a man. She also quipped that the free carriage ride she got to the jail was the first real service she had ever received from the U.S. government!

Prompt Three: In this segment we have been reading about the life of Eleanor Roosevelt, who worked hard in the 20th century to get fair treatment and respect for all people (a concept referred to as “Human Rights”). The United Nations created a document called “The Universal Declaration of Human Rights,” and the first rule in that declaration says, “All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act toward one another in a spirit of brotherhood.” Write an informational essay describing the specific work done by Roosevelt that proved that she believed in human rights. Your essay must include specific examples and evidence to support your writing.  You must also demonstrate that you understand the importance of linking words in a text by writing several compound or complex sentences.

Research Connections- Independent biographical research on a courageous American or Human Rights issue, to include historical context 

Routine Writing - Journal, diary, historic newspaper, brief response to literature, sponge and notes


	LANGUAGE, FOUNDATIONS, SPEAKING AND LISTENING FOCUSES

(standards taught are elaborated in full within tasks, following) 

ELACC3L1. a-j                                                       ELACC3SL1.                                         ELACC3RF3

ELACC3L2. a-g                                                      ELACC3SL2.

ELACC3L3. a-b                                                      ELACC3SL3. 

ELACC3L4. a-d                                                      ELACC3SL4.

ELACC3L5. a-c                                                      ELACC3SL5.

                                                                                ELACC3L6.


	ASSESSMENT #1: INFORMATIONAL WRITING CONNECTED TO THEME AND TEXTS

	PROMPT: (Students will work in groups of 3-4 to produce an informational PowerPoint or Prezi of about 5 slides) Look at the books and articles we have read together about some of the courageous Americans who have helped to shape our country. Think about qualities these heroes exhibited, such as loyalty, determination, courage, generosity, humility (etc.), You may choose the images for your slides, but be prepared to explain why you liked the pictures and how they match the theme of your presentation. On each slide, give one fact or quote from a text and explain what it tells us about the positive character traits of your American Hero.

	ESSENTIAL QUESTION:  How do key details in informational text convey a sense of character and personality?

	SKILL BUILDING TASKS

Note: tasks may take more than a single day. You may add to these tasks with lessons of your own, or you may choose to skip some tasks. Be sure that you incorporate any standards you may miss due to skipped tasks. 


	Task:  Unit Introduction 

	Standards: 

ELACC3RI7:  Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

ELACC3SL2:  Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

                     b. Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).

ELACC3L4b: Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).

Instruction:

· Introduce the Unit Theme (Courage and Character in the Making of America) 

· Create or find online a timeline of American history (you can simply place numbers on a long cardboard line with increments of 25 or 50 years drawn in with a few representative pictures from history) and illustrate for students that we will be looking at heroes from three time periods: The American Revolution (1770-1780), Post-Civil War (1860-1880), and from the mid-twentieth century (1940 - 1970)

· Brainstorm American Heroes  (Martin Luther King, Jr., George Washington, etc.) A list of famous Americans to help promote discussion can be found at http://americanhistory.about.com/od/historicalfigures/u/people.htm 

· Beside each name have students determine a few facts, traits, and qualities pertaining to that person (for example for Martin Luther King, Jr., students might say that he is a man, he is African American, he was brave, he was determined, etc.) NOTE:  To facilitate a later lesson in abstract nouns, write these traits as nouns (MLK exhibited bravery, not MLK was brave); also try to steer the conversation so that one or two founding fathers are on this list

· Ask students to notice whether only one kind of person can be a hero, or whether all sorts of people are heroes. Save this chart for future use. 

· From this list and adding to it through further discussion, create a chart of character traits that students believe to be favorable 
· Use this list of traits to help promote discussion if desired http://www.teachervision.fen.com/writing/resource/2669.html      


	Task:  Build Background Knowledge, Close Reading

	Standards:

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

ELACC3RI2:  Determine the main idea of a text; recount the key details and explain how they support the main idea.

ELACC3RF4:  Read with sufficient accuracy and fluency to support comprehension. 

                       a. Read on-level text with purpose and understanding.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

Instruction: 

· Discuss with students a preferred method of note-taking and demonstrate (outline method, double-sided journal, etc.)

· View:  The Shot Heard Round the World (video) 
http://www.earlyamerica.com/shot_heard.htm  

· Engage students in summarizing the facts of the film and have them suggest facts that should go into their notes

· Read aloud pages 1-5 of primary text: And Then What Happened Paul Revere? by Jean Fritz, stopping to scaffold comprehension and note-taking

· Put students with partners for a paired reading of the next 5 pages

· Have students put sticky notes under 3 facts (decided along with their partner) that they think are most important in those 5 pages

· Share the facts chosen by students and engage in a discussion of which facts truly are the best choices and why; these can go in students’ notes


	Task: Abstract Nouns, Short Info Text Jigsaw

	Standards: 

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

ELACC3RI5:  Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic quickly and efficiently.

ELACC3RI9:  Compare and contrast the most important points and key details presented in two texts on the same topic. 

ELACC3RF4b:  Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.

ELACC3RF3c: Decode multi-syllable words. 

                     d. Read grade-appropriate irregularly spelled words.

ELACC3W10:  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.

ELACC3SL2:  Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

ELACC3L1c: Use abstract nouns (e.g., childhood).

Instruction: 


               Abstract nouns are a concept new to grade 3

· For an opening sponge activity, revisit the character trait chart, using these words to introduce the concept of abstract nouns such as “bravery,” “kindness,” and “generosity,” that may appear on that list; explain that these are things, but we cannot see or touch them

· Engage students in a further review of the hero chart focusing on the types of people represented there (are they mostly men? women? Are there any children? Native Americans?)

· Introduce the idea that there are all kinds of heroes, and that sometimes heroes are not recognized as much as we might think they should be

· Place students in small groups, allowing 2 or 3 groups to look at, read excerpts from, and discuss Heroines of the American Revolution: America’s Founding Mothers, and another 2 or 3 groups to look at, read excerpts from, and discuss The Black Regiment of the American Revolution
· Instruct students to use sticky notes to identify interesting facts, with special attention to identifying any character traits they recognize (offer a prize to any group who identifies an abstract noun in either book)

· Instruct students to utilize tables of contents, headings, page numbers, and other text features to find pertinent information in the books 

· Allow each group to share the facts, character traits, and/or abstract nouns they find in their books

· For a routine writing activity, instruct students to write a journal entry as if they were one of the people represented in these informational texts (a founding mother of the revolution or a black revolutionary soldier)


	Task: Comparative and Superlative Adjectives, Paul Revere Museum

	Standards:

ELACC3L4b: Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).

ELACC3L1a: Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.

                 g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

ELACC3SL2:  Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

ELACC3SL3:  Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

Instruction: 

· For an opening sponge activity, revisit the character trait chart and identify several of the trait words
· On a separate chart, have the students help you make adjectives from the nouns (convert “bravery” back to “brave,” or “kindness” to “kind”)
· Place these words in the first column of a 3 column chart and ask students to come up and attempt to fill in comparative and superlative versions of these adjectives where possible; scaffold and assist them in filling in the ones they did not know (kind, kinder, kindest)
· Write some of these adjectives onto cards; place a single student at one station, two students at another station, and three students at a final station
· Have students choose and card and hand it to someone in the appropriate sized group (for example, “kindest” can only be awarded to a person in a group of three; in the group of two, one person can only be determined to be “kinder” but cannot be the “kindest”; student sitting alone could only receive the “kind” card (this is a difficult concept and may be quite difficult at first) 
· View and discuss the story of Paul Revere’s Ride   http://www.paulreverehouse.org/ride/index.html
· Scaffold student note-taking by stopping at various points during the viewing of the website to suggest important facts that should be noted, sorting this information into categories such as “war facts,” “character traits of Paul Revere,” etc.
· Instruct students to complete a paragraph summarizing what they learned from the virtual museum tour
· Request that students use a comparative or superlative adjective correctly in their paragraph for bonus points
· Read aloud pages 5-15 of primary text: And Then What Happened Paul Revere? Jean Fritz, stopping to scaffold comprehension and note-taking


	Task: Close study, Declaration of Independence

	Standards:

ELACC3L1g: Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.

                 c. Use abstract nouns (e.g., childhood). 

ELACC3RL1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

ELACC3RL6:  Distinguish their own point of view from that of the narrator or those of the characters. 

ELACC3W1b: Provide reasons that support the opinion.

Instruction: 

· Instruct students to create a journal entry describing the positive character traits of someone they admire, using at least one abstract noun and at least one comparative or superlative adjective (these should be circled or highlighted)
· Have students trade with a partner, reading the journal entry and providing a “check” or “minus” indicating their opinion as to whether their partner correctly identified the abstract noun and the comparative or superlative (these can be graded by the instructor later)
· Refer to the chart from Task 1 once again, this time pointing out Founding Fathers of our country on the list
· Using this discussion as a starting point, use the K-W-L method with the students to determine what they know about the Declaration of Independence
· Provide 1 or 2 pages of About the Declaration of Independence to students in pairs.  Each pair will read their piece and share its general contents jigsaw-style

                       Referring explicitly to the text for answers is a concept new to grade 3

· Include a discussion of Americans who were not included in the concept of “life, liberty, and the pursuit of happiness,” (women, people of color)

                       Distinguishing their own point of view from the author’s is a concept new to grade 3

· Ask each student to write a paragraph indicating if they believe the vision of the Founding Fathers was fulfilled.  Were all of the rights that the revolutionaries fought for were realized in America?  Are we are still struggling  with equity and liberty in our country (distinguishing their own point of view from the point of view of the authors they have read)?  Students they must provide reasons and evidence for their opinion.


	Task: Non-literal language

	Standards: 

ELACC3RI9:  Compare and contrast the most important points and key details presented in two texts on the same topic.

ELACC3RL4:  Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language.

ELACC3RL5:  Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

ELACC3L5a: Distinguish the literal and non-literal meaning of words and phrases in context

Instruction: 

· Write on the board “Being happy is like ________________________” and guide students in brainstorming similes for happiness (being happy is like riding a roller coaster); follow up with a metaphor “Happiness is __________________”  (happiness is sunshine in my heart) noting the progression from “it is like” to “it is” (it is not important for students in grade 3 to learn the terms “simile” or “metaphor”; only to recognize non-literal language)

· Ask students to think about and discuss the concept of expressing a thought in this way; how do similes and metaphors help us make our thoughts clearer to people?

                    Non-literal language is a concept new to grade 3

· Introduce the word “literal” and have students put it in their notebooks; explain that literal means something “really is,” using the metaphors introduced by the students to show that these are expressions (non-literal); you don’t really have actual sunshine in your heart, that is only a way of expressing how happiness feels

· Introduce the poem “Paul Revere’s Ride” by viewing selected portions of the Paul Revere virtual museum; http://www.paulreverehouse.org/ride/index.html  Point out the fact that this poem tells the same story as their main text for this unit; ask students to think about the differences and similarities in the treatment of the story of Paul Revere in the book and the poem

                    Stanzas are a concept new to grade 3

· Begin with a paraphrase of each stanza (place emphasis on the vocabulary word: stanza, explaining meaning) to scaffold understanding of this rather long poem (the language is also somewhat dense and dated)

· Conduct at least one read-aloud, demonstrating the reading of the poem with expression (or use the website above for a reading); repeating a simplified paraphrase afterwards

· Provide students in small groups with selected stanzas of the poem to review (choose only the ones that feature some type of non-literal language; this is most of them, but not all)

· Ask each group of students to find an example of something “not really real” (non-literal) in the language and to be prepared to share with their peers what they found and what it really means

· Read aloud pages 16-25 of primary text, And Then What Happened Paul Revere? by Jean Fritz, stopping to scaffold comprehension and note-taking


	Task: Pre-view assessment/rubric 

	Standards: 

ELACC3RI3:  Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

ELACC3RI4:  Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

ELACC3RF4c: Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                     a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about 

                         the topic to explore ideas under discussion.

                     c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                     d. Explain their own ideas and understanding in light of the discussion. 

Instruction:  

· Place the assessment prompt from the box at the beginning of this task planner on the board

· Conduct several close readings of the prompt (you may provide students with strips of paper containing the prompt and allow them to circle or highlight it)

· Engage students in a collaborative discussion about the prompt and exactly what it is they will be asked to do on the assessment

· Engage students in brainstorming about what a great project might look like, and put some of their ideas on chart paper

· Provide students with copies of the rubric for independent study

· Ask students to prepare one “test” question each about the content of the rubric (for example, “How many people will be in your group?” or “How many points will you lose for poor grammar?” NOTE: one of the items on the rubric for this assignment should be the correct use of quotation marks for the quotations from the text used in the assignment - direct instruction on this will be provided in the next task 

· Collect and ask these questions to the class in the form of a game (you may separate the class into teams for this activity)

· Close with a final Q&A about the nature of the assessment

· Read aloud pages 26 - conclusion of primary text, And Then What Happened Paul Revere? by Jean Fritz, stopping to scaffold comprehension and note-taking


	Task: Quotation punctuation

	Standards:

ELACC3L1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC3L2c: Use commas and quotation marks in dialogue. 

ELACC3RI4:  Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

Instruction: 

· Ask students to look at their annotated rubrics from the previous task and point out the element on correct punctuation for quotation marks
· Using a K-W-L (3 column graphic organizer listing what students “know,” “want to know,” and what they “learned”), determine what students know about punctuation for quotations (invite students who think they can do it correctly to try it on the board)

                  Using commas and quotation marks for dialogue is a concept new to grade 3

· Display examples of quotations from selected texts on the board, illustrating how correctly punctuated quotations and dialogue look in texts
· Illustrate the difference between “Mary said she wanted ice cream” and “Mary said, ‘I want ice cream’”
· Have students turn to a partner and ask them any question (What is your favorite color? Do you have a pet? Etc.); students will then write the answer in the form of a correctly punctuated quotation
· Return to rubric and remind students that they will use this method to quote heroes in their presentation; give them examples to look at and refer to when they move to the computer lab in groups to work on the project 
· Scaffold students in using their notes and the texts to find appropriate quotes
· Choose or assign partners for the multi-media presentation assessment 


	Task: Presentation preparation 

	Standards: 

ELACC3SL5:  Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details. 

ELACC3W6:   With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

ELACC3W2:  Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

                     a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. 

                     b. Develop the topic with facts, definitions, and details.

Instruction: 

· Provide guided and scaffolded group work time with the appropriate technology

· Provide direct instruction on the use of technology as appropriate to help students create their PowerPoints


                    Having students include illustrations in their reports to aid comprehension is a concept new to grade 3

· If technology for this task is not available, students can use magazines to create collages representing their hero’s traits and can print the quotes on the pages

· A possible extension activity may be to attempt to make the connection between the symbolic representation of traits through images - for example a flower representing kindness - to the use of non-literal language

· Provide adequate time, resources, and guidance for students in their groups to successfully prepare for the presentation, including practicing the actual presentation

· Be sure that each student in the group presents at least one slide


	Task: Multi-media presentation and peer evaluation 

	Standards: 

ELACC3SL4:  Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

ELACC3SL2:  Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally

ELACC3SL3:  Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. 

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.


                Reporting orally on a topic (as opposed to simply recounting a story) is a concept new to grade 3

Instruction:   

· Provide students with a simple peer evaluation rubric for them to complete in response to each presentation that they view; this rubric should include determining the main ideas of the presentations they view (this evaluation rubric may be created by the students themselves in a separate task if desired)
· Provide adequate time and technology for each group to present their project and for students to provide thorough and thoughtful evaluations of the presentations of their peers
· Incorporate these peer evaluations into your own scoring by the assessment rubric to arrive at an overall project score for the group/individuals 
· Print or copy some form of hard copy of each project to place in students’ individual portfolios 


	ASSESSMENT #2: NARRATIVE WRITNG CONNECTED TO THEME AND TEXTS

	PROMPT: We have been reading about two important figures from 19th century America: Susan B. Anthony and Frederick Douglass. Use your imagination to travel back in time to an important day in the life of either Douglass or Anthony.  As their character, write a letter to the class describing your feelings and your thoughts on this important day. If you choose to write as Frederick Douglass, you will travel back in time to February 20, 1895. On that day Douglass received a standing ovation at an important meeting in Washington, D.C., showing honor and respect for his amazing life and work. If you choose to write as Susan B. Anthony, you will travel back in time to November 8, 1872. On this day, Anthony was sitting in her home when the local constable came and arrested her for daring to place a vote in a local ballot box. As we have learned, it was against the law at that time for women to vote. Anthony wanted to use the arrest to make a point about the unfairness of the laws, and legend has it that she even insisted that they handcuff her instead of treating her differently than they would a man. She also quipped that the free carriage ride she got to the jail was the first real service she had ever received from the U.S. government!


	ESSENTIAL QUESTION:   How can reading help us be more sympathetic to the experiences of people unlike ourselves? 

	SKILL BUILDING TASKS

Note: tasks may take more than a single day. You may add to these tasks with lessons of your own, or you may choose to skip some tasks. Be sure that you incorporate any standards you may miss due to skipped tasks. 

	Task: Pre-reading, activating background knowledge

	Standards: 

ELACC3RI3:  Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

ELACC3L1j: Writes legibly in cursive.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

Instruction: 

· Refer to the timeline created at the beginning of this unit to show students where we are moving to in American history

· Provide background information as desired on the years between 1850 and 1880 and the social barriers, restrictions, and obstacles that these historical figures had to overcome 

· Introduce our two heroes for this part of the unit, Susan B. Anthony http://www.slideshare.net/melanie.d/susan-b-anthony-power-point and Frederick Douglass http://www.google.com/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=7&ved=0CFIQFjAG&url=http%3A%2F%2Fwww.angelfire.com%2Fsc3%2Fcarriemartin%2Ffdouglass.ppt&ei=bSw9T7ayAY-utwf7_qTiBQ&usg=AFQjCNE3AEAO-9nE0FlvQ32ZF0je0Yj81w
· Guide students in taking effective notes on the basic facts about these two American heroes 

           [image: image1.png]Ttk ﬁm/w_


             [image: image2.jpg]


· Allow students to examine the signatures of Douglass and Anthony, discussing the distinctive ways in which people sign their names

                   Cursive writing is a concept new to grade 3

· Note the cursive letters and guide a discussion of some of the elements of writing in cursive; challenge students to practice writing their own distinctive signatures in cursive writing by the end of this study of Anthony and Douglass (offer incentive if desired)
· Provide explicit instruction in cursive as needed (may be maintained as an opening sponge activity throughout these activities if desired) 


	Task:  Frederick Douglass exploration/irregular verbs

	Standards:

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                     a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about 

                         the topic to explore ideas under discussion.

                     b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the 

                         topics and texts under discussion).

                     c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                    d. Explain their own ideas and understanding in light of the discussion. 

ELACC3L1:d. Form and use regular and irregular verbs. 

Instruction: 

· Begin in-depth exploration of the life of Frederick Douglass by having students complete the Frederick Douglass 3rd Grade Webquest

· http://www.zunal.com/tasks.php?w=90573   

· Guide students in taking appropriate notes

· Introduce a discussion about the chronology of Douglass’s life 

· Using a 3 column chart introduce some verbs (make sure that some of them are pre-determined to be irregular verbs) and connect them to Douglass’ life

Frederick Douglass said all enslaved people in the world should arise
Simple Past

Arose                        irregular
Past Participle*

Arisen 

Frederick Douglass always wanted to learn
Learned                    regular
Learned 

Frederick Douglass said, “We must begin this difficult work”

Began                      irregular
Begun

*Students in grade 3 do not have to learn the term “participle,” only that irregular verb constructions exist; point out to students that not all past tense constructions use “ed”

· In pairs, ask students to conduct a check of each other’s notes on the webquest

· If desired, provide a handout to be placed in student notebooks identifying several irregular verbs http://www.englishpage.com/irregularverbs/irregularverbs.html 

· If a list is provided, ask students to write a paragraph describing one or more positive character traits of Frederick Douglass using at least one irregular verb 

	Task: Susan B. Anthony/character traits

	Standards:

ELACC3RF3. Know and apply grade-level phonics and word analysis skills in decoding words. 

ELACC3RF4:  Read with sufficient accuracy and fluency to support comprehension. 

                       a. Read on-level text with purpose and understanding.

                       b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 

                       c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

Instruction:

· Begin in-depth exploration of Susan B. Anthony with Dare to Vote! Susan B. Anthony http://www.scholastic.com/browse/article.jsp?id=4973   

· Allow students to read the article aloud in class (using popcorn or some other read aloud selection method)

· Stop after each paragraph to scaffold comprehension with questions like, “How did Susan B. Anthony probably feel at that moment?” “Why do you think she felt that way?” “What do you think she is going to do next?” “Why do you think the jurors laughed at the lawyer’s remark?” Etc. 

· Guide students in taking notes on important facts throughout the reading

· On chart paper or the board, ask students to list 3 character traits of Anthony; ask students to state these traits in the form of adjectives first, then ask them to translate them where possible into abstract nouns (Anthony was brave; she exhibited bravery)

· Conduct periodic notebook checks to ensure that students are taking adequate notes to be able to succeed on the assessment 


	Task:  Non-literal language, poetry

	Standards:

ELACC3L5:  With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

a. Distinguish the literal and non-literal meanings of words and phrases in context (e.g., take steps).

c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).

ELACC3RL5:  Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

ELACC3RL4:  Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language.

Instruction:

· Engage students in a discussion of non-literal language, having them refer to their notes from the earlier task on the subject

· Guide the discussion to the ways in which non-literal language is often found in poetry; we have read and examined several pieces of informational text about the lives of two American Heroes in this segment: Susan B. Anthony and Frederick Douglass; today we will examine some literary texts about them - in what ways do you expect these texts to be different? (Students should write predictions in notebook)

· The Dream Keeper and Other Poems by Langston Hughes 
                     “Mother to Son” and “Dreams” 

· “Frederick Douglass”  by Paul Laurence Dunbar  http://www.poets.org/viewmedia.php/prmMID/19437   (choose one or two stanzas)

· “To Miss Susan B. Anthony on Her Fiftieth Birthday” by Phoebe Cary      http://ecssba.rutgers.edu/docs/cary.html   (choose one or two stanzas)

  NOTE: use this opportunity to reinforce the words and definition for STANZA

· Set up workstations for each poem engaging the students in different activities for each to scaffold comprehension (one station may have a TPCASTT template http://skyview.vansd.org/bquestad/cw/poetry/TPCASTT%20Template.htm for example, another may ask students to draw a visual representation, another may require dramatic read-alouds with a partner, etc.) NOTE: provide explicit instruction as needed in TPCASST

· After the students have experienced the poems, engage them in a discussion about how the two Langston Hughes’ poems connected to the experiences of oppression in the lives of Douglass and Anthony; What can this tell us about how many different kinds of people can experience similar kinds of experiences? (how was the experience of Susan B. Anthony similar to the experience of Frederick Douglass?)

· Challenge students to find examples of non-literal language in the poems and discuss how that language effects the reader and/or impacts the meaning of the poem

· Require students to that identify one non-literal language choice and explain how it made them feel or how they think the author intended for it to make people feel or what the author wanted the reader to take as its meaning 


	Task: Susan B. Anthony exploration

	Standards:

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

ELACC3RI2:  Determine the main idea of a text; recount the key details and explain how they support the main idea.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.

Instruction:

· Begin preparing students for the narrative writing task they will complete in a few days by providing the historical information necessary

· Read the following article to students aloud:  “The Arrest of Susan B. Anthony”  http://law2.umkc.edu/faculty/projects/ftrials/anthony/sbaaccount.html  

· After reading aloud, give small groups each one paragraph of the article, providing them with a worksheet to complete; this worksheet will require students to:

        -Count the sentences in their paragraph

        -Determine whether the sentences are simple, compound, or complex (explicit instruction may be required)


   Recognizing complex sentences is a new concept in grade 3

        -Locate any abstract nouns that may be in the paragraph

        -Locate any comparative or superlative adjectives that may be in the paragraph

        -Determine the main idea of the paragraph

        -List any facts or details supporting the main idea 

· Have the small groups share their results with adjustments/corrections pointed out by instructor along the way

· Require students to take careful notes of the facts and details so that they can refer to them in writing their narratives 


	Task: Frederick Douglass exploration

	Standards:

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

ELACC3RI2:  Determine the main idea of a text; recount the key details and explain how they support the main idea.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the  topic to explore ideas under discussion.

Instruction: 

· Begin preparing students for the narrative writing task they will complete in a few days by providing the historical information necessary

· Read the following article to students aloud: “The Death of Frederick Douglass”  http://www.nytimes.com/learning/general/onthisday/bday/0207.html
· After reading aloud, give one paragraph of the article each to small groups of students, providing them with an activity to complete; this activity will require students to

        -Count the sentences in their paragraph

        -Determine whether the sentences are simple, compound, or complex (explicit instruction may be required)

        -Locate any abstract nouns that may be in the paragraph

        -Locate any comparative or superlative adjectives that may be in the paragraph

        -Determine the main idea of the paragraph

        -List any facts or details supporting the main idea 

· Have the small groups share their results with adjustments/corrections pointed out by instructor along the way

· Require students to take careful notes of the facts and details so that they can refer to them in writing their narratives 


	Task: Rubric and prompt study, pre-writing

	Standards:

ELACC3RI3:  Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

ELACC3RI4:  Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

ELACC3RF4:  c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                      a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about 

                          the topic to explore ideas under discussion.

                      c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                      d. Explain their own ideas and understanding in light of the discussion. 

Instruction:

· Place the assessment prompt from the box at the beginning of this task planner on the board

· Conduct several close readings of the prompt (you may provide students with strips of paper containing the prompt and allow them to circle or highlight it)

· Engage students in a collaborative discussion about the prompt and exactly what it is they will be asked to do on the assessment

· Engage students in brainstorming about what a great project might look like, and put some of their ideas on chart paper

· Provide students with copies of the rubric for independent study: add extra points categories to the rubric for grammatical issues you have studied such as abstract nouns, comparative and superlative adjectives, and correct punctuation for quotations 

· Ask students to prepare one “test” question each about the content of the rubric (for example, “Is this paper about facts or opinions?” “How many points will I lose for spelling errors?” 

· Collect and ask these questions to the class in the form of a game (you may separate the class into teams for this activity)

· Close with a final Q&A about the nature of the assessment, with a special focus on the nature of narrative writing 


	Task: Rough draft and writer’s workshop

	Standards:

ELACC3W4:  With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose.  

ELACC3W5:   With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3.)

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                     a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about 

                         the topic to explore ideas under discussion.

                     b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the  

                         topics and texts under discussion).

                     c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                     d. Explain their own ideas and understanding in light of the discussion. 

Instruction:

· Provide a substantive review of what is expected on this assignment

· Remind students that the piece must contain an example of dialogue with appropriate punctuation 

· Allow students to create a rough draft of their narrative assessment

· Place students in pairs or small groups with a guiding check sheet and have them review their peers’ narratives in the style of a “writer’s workshop”; that is, they can give feedback on how they enjoy the piece as a reader, and also on grammar, conventions, organization, etc.

· Students should leave this task with a marked-up rough draft ready for the final assessment


	Task:  Final draft writing assessment  

	Standards:

ELACC3W3:  Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

                     a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.

                     b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to 

                          situations.

                     c. Use temporal words and phrases to signal event order.

                     d. Provide a sense of closure.

ELACC3L1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC3L2:  Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.


                Describing character traits and motivations is a concept new in grade 3

Instruction:

· Students will have a full period to polish their final drafts

· If time permits, students may begin sharing and reading aloud their “Letters to the Class” from Susan B. Anthony and Frederick Douglass

· Graded papers should be placed in writing portfolios for future reference 


	CULMINATING ASSESSMENT #3: INFORMATIONAL WRITING CONNECTED TO THEME AND TEXTS

	Prompt Three: In this segment we have been reading about the life of Eleanor Roosevelt, who worked hard in the 20th century to get fair treatment and respect for all people (a concept referred to as “Human Rights”). The United Nations created a document called “The Universal Declaration of Human Rights,” and the first rule in that declaration says, “All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act toward one another in a spirit of brotherhood.” Write an informational essay describing the specific work done by Roosevelt that proved that she believed in human rights. Your essay must include specific examples and evidence to support your writing.  You must also demonstrate that you understand the importance of linking words in a text by writing several compound or complex sentences.

	ESSENTIAL QUESTION:  How do actions reveal the character of an individual?

	SKILL BUILDING TASKS

	Task: Defining Human Rights

	Standards:

ELACC3RI6:  Distinguish their own point of view from that of the author of a text.

ELACC3RI7:  Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

ELACC3RI4:  Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

Instruction:

· Introduce students to the concept of Human Rights and the United Nation’s Universal Declaration of Human Rights (this informational PowerPoint is from the United Kingdom and references the UK, but is a good informational PPT): http://www.google.com/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fwww.una.org.uk%2Flearnabouthumanrights%2Fpowerpoints%2FPowerPoint_One.ppt&ei=rFs9T9nPBofXtgeGzbDhBQ&usg=AFQjCNHZp-pkXTsWCAGdIQYOSNhoPCo2wA
· Engage students in a discussion about the ways in which they believe people should be treated; Ask questions such as, “Do you believe you have been treated fairly in all situations? Can you describe a situation in which you do not think you have been treated fairly?  Why? Do you believe you treat others fairly?

· Ask students to name some of the character traits they would find in a person who would dedicate his or her life to fighting for the rights and happiness of people around the world

· Refer to the hero and character trait chart from the beginning of this unit; Are there people listed who are known to have fought for the rights and liberties for all people? 

· In pairs, have students brainstorm what it means to “be endowed with reason and conscience” and what it means to “act in a spirit of brotherhood”; allow them to use text resources and/or the internet (if available) to explore the meaning of unknown words on their own

· Have the student pairs produce one example on an index card of 1) something a person might do if he or she were endowed with reason and conscience (for example he or she might give money to charity, or pick up a stray animal)  2) something a person might do if he or she were “acting in the spirit of brotherhood” (for example they might befriend a lonely person)

· Have the students share their cards with their peers (an extension of this activity could include sorting these cards into types of activities

 

	Task:  Exploring the life of Eleanor Roosevelt 

	Standards:

ELACC3RI8:  Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).

ELACC3W1b: Provide reasons that support the opinion.

                    c. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

ELACC3RF4:  Read with sufficient accuracy and fluency to support comprehension.

Instruction:

· Before beginning the PowerPoint or video exploration of the life of Eleanor Roosevelt, retrieve the timeline created at the beginning of this unit, and point out to students where we are now moving to in time (each of these three time periods are roughly 100 years apart)
· Extend this activity if desired by creating a chart with all three time periods delineated and ask students to think about how things changed in America over this time span (for example, categories could include food, games, transportation, clothes, etc.) 
· Guide students in taking effective notes during their introduction to Roosevelt (you may want to read the prompt that they will answer at the end of this segment, so that they understand the kinds of information they will want for their papers)
· Introduce Eleanor Roosevelt (several PowerPoints are available online, for example) https://www.google.com/#sclient=psy&hl=en&source=hp&q=eleanor+roosevelt+powerpoint&psj=1&oq=eleanor+roosevelt+powerpoint&aq=f&aqi=g1g-v1&aql=&gs_sm=3&gs_upl=527234l530968l0l531124l28l27l0l14l14l0l157l1375l7.6l13l0&bav=on.2,or.r_gc.r_pw.,cf.osb&fp=e21f3549aeeadf6e&biw=1097&bih=558
· Substitute or supplement the PowerPoint with this televised interview: Eleanor Roosevelt, An Interview http://www.cbsnews.com/video/watch/?id=4041279n   
· BEFORE TRANSITIONING TO READING ACTIVITY provide students with a list of linking words and briefly explain their function (a list can be found at http://www.vivquarry.com/wkshts/linkwd.html )
· As they read, ask students to raise their hands if they hear a linking word (you may put the students in teams and keep points for linking words identified if desired)
· Have students read this article on Eleanor Roosevelt aloud using the “popcorn” approach or other reader choice method (students should continue taking notes) KidsConnect Biography of Eleanor Roosevelt http://www.kidskonnect.com/subject-index/21-people/141-roosevelt-eleanor.html  

· Stop at the end of each paragraph and paraphrase what the students have just read, checking for comprehension with “how” and “why” questions

· At the conclusion of the reading, ask students to briefly discuss how they think the linking words help a reader understand a text

· Require students to write a paragraph on an index card explaining how they believe the experiences of Eleanor’s life helped her to become the kind of person she turned out to be


	Task: Short story on theme

	Standards:

ELACC3RI9:  Compare and contrast the most important points and key details presented in two texts on the same topic.

ELACC3RF3:  a. Read on-level text with purpose and understanding.

ELACC3W8:  Recall information from experience or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

Instruction:

· Guide students in exploring the stories of the children posted on this site (they are short, original, and illustrate how very different the lives of impoverished or oppressed people around the world can be from our lives) “Stories of Human Rights for Children”  (a website) http://www.un.org/cyberschoolbus/humanrights/stories.asp 

· Allow the students to explore the stories, making notes on a T-chart that shows a comparison: 

My Life

Their Life

I go to school 

Maria must work in a factory

I have enough food to eat 

Emile sometimes goes to bed hungry

· At the bottom of the t-chart, have students write the most surprising thing they learned from the reading (they can share these responses in a closing if desired) 


	Task: Research connection 

	Standards:

ELACC3W7:  Conduct short research projects that build knowledge about a topic.

ELACC3L1h:  Use coordinating and subordinating conjunctions. 

                   i. Produce simple, compound, and complex sentences. 

ELACC3L2:  Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC3SL2:  Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

ELACC3W6:   With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

Instruction:

· Assign students a topic (or allow them to brainstorm and suggest their own topic) for a short research connection pertaining to human rights (possible subjects can include the United Nations Declaration, or the circumstances in the countries of origin of the children they read about on the U.N. website in the last task, or even a local Human Rights issue such as access to services for handicapped people, or bullying) OR an American hero who has worked to help others 

· Provide students with adequate time and access to texts and technology to complete their informal research

· Students may report their findings in any format you choose: a poster, a tri-fold, a collage, a written report, a PowerPoint, etc. 

· At your discretion, you may use this research project to facilitate explicit instruction on a 3rd grade grammatical concept not yet covered in this unit (for example coordinating and subordinating conjunctions or compound/complex sentences


	Task: Poetry 

	Standards:

ELACC3L5:  With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

                    a. Distinguish the literal and non-literal meanings of words and phrases in context (e.g., take steps).

                    c. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, 

                        wondered).

ELACC3RL5:  Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

Instruction:

· Review information from earlier in this unit (have students produce their notes) on non-literal language and on the definition of the word “stanza”

· Use the following “Footprints in Your Heart” made up of quotes from Eleanor Roosevelt http://www.wowzone.com/eleanor.htm 

· Read The Sneetches by Dr. Suess, allowing the students to choose several stanzas from the story to use as a poem for study (for full text visit http://www.barnabasministry.com/quotes-sneeches.html )

· Require students to identify uses of non-literal language in the poems

· For the chosen “Sneetches” excerpt, students will complete the “SIFT” activity (a video describing how to employ the SIFT method is available at: https://www.teachingchannel.org/videos/analyze-literature-critically-using-the-sift-method ); the video shows 8th graders, but the method can be used at any grade level

· Using “Footprints in Your Heart” as a model students will create a found poem of their own (a video on how to create a found poem using a text is available at http://www.youtube.com/watch?v=m5MgcQI2RpE ; students may want to use the short stories by children on human rights as material for their found poems)


	Task: Varying language choices 

	Standards:

ELACC3L3:  Use knowledge of language and its conventions when writing, speaking, reading, or listening.

                     a. Choose words and phrases for effect

ELACC3L4:  Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies. 

                     a. Use sentence-level context as a clue to the meaning of a word or phrase.

Instruction:

· Using excerpts from the following two books, students will share stories noticing the differences in formal language versus informal language, and the differences in adult language and children’s language:  Voices from the Fields: Children of Migrant Farm Workers Tell Their Stories, and Amelia’s Road
[image: image3.png]Idren of Misr r Stories (978031 - Windows Internet Explorer

O© ~ [2 ritp:/fwww amazon.com Voices Fields-Children-Migrant Farmworkers/dp/0316056200#reader_0316056200 M[B][#][x] [£ My web Search 28
File Edit View Favorites Tools Help

 Favorites | ¥ &) Free Hotmail & GSO UAT Kl Suggested Sites v €] Get More Add... v
1@ Amazon.com: Voices from the Field... | | B - =) & - Page~ Sefety~ Tools~ @~

LOOK INSIDE! Kindle Book Print Book Zoom + Feedback | Help | Expanded View | Close (X)

) ! ~
" Voices from the Fields : Children o . . .
E of Migrant . (Paperback) 9 This is a preview. The number of pages displayed is limited.

by S. Beth Atkin

il 8 Copyrighted Material

61 used & new from $2.80 . . .
My parents work in la fresa [the strawberries] and la mora [the raspberries|,

|=! Book sections and my mom sometimes packs mushrooms. During the week, they leave in the
Front Cover morning around six o’clock. I go and help them, mostly on weekends. I help pick
the strawberries and put them in boxes. Last year my father took me to the fields
a lot during the week, too, instead of bringing me to school. I would find out I
was going because he would say, “Let’s go pick strawberries now.” I like going to
First Pages the fields with my family because it is pretty out there.

Back Cover The longest day in the field was when we picked a lot of strawberries. I felt
bad and it was getting dark. We were out there so long. I said to my parents,

Copyright
Table of Contents

Surprise Me!

v
X
o
o
@
[
=4
o
=
o
[
>
Q
o
i
o

(=] search Inside This Book

Sample searches in this book:

farmworker children

migrant programs image svaabe

migrant students Poperback Pages: 96

Store Ratin: B
Product Rating: .88


                     (The above excerpt from Voices from the Fields: Children of Migrant Farm Workers Tell Their Stories can be used to illustrate this activity. Note   

                         informal phrases like “around six o’clock,” “a lot” and “mostly”)

· Guide students in noticing the variations in word choice for different audiences (formal versus informal)

· Guide students to use context clues for decoding unknown Spanish words in the texts 

· Have students create a T-chart; the first side is “my friend” and the second side is “our principal”; provide the students with 5 or 10 statements to be delivered (for example: ask to borrow a dollar, tell this person that you broke a window, explain to this person why you are late); have the students observe the differences between how they write those statements based on their audience

· NOTE: thematic connections can be established in this activity for tolerance, bullying, differences between people, respect, etc. 


	Task:  Preview assessment

	Standards:

ELACC3RI3:  Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

ELACC3RI4:  Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.

ELACC3RF4c: Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                      a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about 

                          the topic to explore ideas under discussion.

                      c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                      d. Explain their own ideas and understanding in light of the discussion. 

Instruction

· Place the assessment prompt from the box at the beginning of this task planner on the board

· Conduct several close readings of the prompt (you may provide students with strips of paper containing the prompt and allow them to circle or highlight it)

· Engage students in a collaborative discussion about the prompt and exactly what it is they will be asked to do on the assessment

· Engage students in brainstorming about what a great project might look like, and put some of their ideas on chart paper

· Provide students with copies of the rubric for independent study: add extra points categories to the rubric for grammatical issues you have studied such as abstract nouns, comparative and superlative adjectives, correct punctuation for quotations, and linking words 

· Ask students to prepare one “test” question each about the content of the rubric (for example, “Is this paper about facts or opinions?” “How many points will I lose for spelling errors?” 

· Collect and ask these questions to the class in the form of a game (you may separate the class into teams for this activity)

· Close with a final Q&A about the nature of the assessment, with a special focus on the nature of narrative writing 


	Task: Rough draft, writer’s workshop

	Standards:

ELACC3W4:  With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose.  

ELACC3W5:   With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grade 3.)

ELACC3SL1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

                      a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about    

                          the topic to explore ideas under discussion.

                      b. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the       

                          topics and texts under discussion).

                      c. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.

                      d. Explain their own ideas and understanding in light of the discussion. 

Instruction:

· Provide a substantive review of what is expected on this assignment

· Remind students that must include specific examples and evidence of their statements

· Remind students that the piece must contain linking words and compound and/or complex sentences 

· Allow students to create a rough draft of their narrative assessment

· Place students in pairs or small groups with a guiding check sheet and have them review their peers’ narratives in the style of a “writer’s workshop”; that is, they can give feedback on how they enjoy the piece as a reader, and also on grammar, conventions, organization, etc.

· Students should leave this task with a marked-up rough draft ready for the final assessment


	Task: 

	Standards:

ELACC3RI1:  Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

ELACC3RI2:  Determine the main idea of a text; recount the key details and explain how they support the main idea.

ELACC3RI3:  Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.

ELACC3W2:  Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

                     a. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.

                     b. Develop the topic with facts, definitions, and details.

                     c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.

                     d. Provide a concluding statement or section.

ELACC3L1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

Instruction:
· Students will have a full period in which to polish their final drafts

· Graded papers should be placed in writing portfolios for future reference 


[image: image4.png]


Georgia Department of Education

Dr. John D. Barge, State School Superintendent  

April 2012 ( Page 22
All Rights Reserved


