

Rigorous Curriculum Design

Unit Planning Organizer

Subject:	ELA		Grade:	10
Unit Number:	4	Unit Name:	Dystopia	
Unit Length:	Days: 22		Min. / Day: 55	
Unit Synopsis:	Students will have the opportunity to critically analyze components of dystopian literature and convey their ideas verbally and through writing. This unit concludes with a culminating project that gives students creative options to show their knowledge of dystopias either through a speech, writing piece, or multimedia project.			

ELA CCSS	
Priority Standards	RL.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
	RI.3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.
	SL.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
	SL.4: Present information, findings, and supporting evidence clearly, concisely, and logically (using appropriate eye contact, adequate volume, and clear pronunciation) such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose (e.g., argument, narrative, informative, response to literature presentations), audience, and task. CA

RL.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

RL.5: Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

RL.9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

RI.7: Analyze various accounts of a subject told in different mediums (e.g., a person's life story in both print and multimedia), determining which details are emphasized in each account.

W.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

W.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

W.6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.

W.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

SL.2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

L.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

L.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target ELD Standards	Collaborative
	Collaborative 1 Exchanging information and ideas with others through oral collaborative discussions on a range of social and academic topics (SL.1)
	Collaborative 3 Offering and justifying opinions, negotiating with and persuading others in communicative exchanges (SL.1; SL.4)
	Interpretative
	Interpretive 5 Listening actively to spoken English in a range of social and academic context (SL.1)
Interpretive 6 Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language (RL.1; RI.3)	
Productive	
Productive 9 Expressing information and ideas in formal oral presentations on academic topics (SL.4)	
Productive 12 Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas (SL.4)	

Unwrapped Priority Standards

“Unwrapped” Skills (Students need to be able to do)	“Unwrapped” Concepts (Students need to know)	Bloom’s Taxonomy (Level of Cognitive Rigor)	Depth of Knowledge (Target for Unit Mastery)
<u>RL.1</u> <ul style="list-style-type: none"> • Cite • Support 	<ul style="list-style-type: none"> • Strong and thorough textual evidence • Analysis of what text says • Drawing inferences 	Level 2: Understand	Level 3: Thinking and Reasoning
<u>RI.3</u> <ul style="list-style-type: none"> • Analyze 	<ul style="list-style-type: none"> • Series/order of ideas and events 	Level 4: Analyze	Level 2: Skills and Concepts
<u>SL.1</u> <ul style="list-style-type: none"> • Initiate • Participate • Express 	<ul style="list-style-type: none"> • A range of collaborative discussions • Build on others’ ideas • One’s own ideas 	Level 3: Apply	Level 3: Thinking and Reasoning
<u>SL.4</u> <ul style="list-style-type: none"> • Present 	<ul style="list-style-type: none"> • Findings and evidence • Appropriate delivery according to purpose, audience, and task 	Level 3: Apply	Level 3: Thinking and Reasoning

Learning Progressions of Skills and Concepts

Anchor Standard		
Previous Grade	Current Grade	Next Grade
	RL.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	
Anchor Standard		
Previous Grade	Current Grade	Next Grade
	RI.3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.	
Anchor Standard		
Previous Grade	Current Grade	Next Grade
	SL.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.	
Anchor Standard		
Previous Grade	Current Grade	Next Grade
	SL.4: Present information, findings, and supporting evidence clearly, concisely, and logically (using appropriate eye contact, adequate volume, and clear pronunciation) such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose (e.g., argument, narrative, informative, response to literature presentations), audience, and task. CA	

<i>Essential Questions</i>	<i>Corresponding Big Ideas</i>
<ol style="list-style-type: none"> 1. Why is it important to use textual evidence to support analysis? (RL.1) 2. How can readers understand connected ideas within a text? (RI.3) 3. Why discuss topics, texts, and issues with others? (SL.1) 4. How do we make a clear, logical, and engaging presentation? (SL.4) 	<ol style="list-style-type: none"> 1. Textual evidence is cited to support analyses and inferences. (RL.1) 2. Connections can be analyzed by tracing an author’s development of ideas. (RI.3) 3. Collaboration allows us to build on others’ ideas and clarify our own. (SL.1) 4. Planning and delivery are essential for an effective presentation. (SL.4)

Unit Vocabulary Words

Academic Cross-Curricular Vocabulary (Tier 2)	Content/Domain Specific Vocabulary (Tier 3)
Resources for Vocabulary Development (Strategies, Routines and Activities)	
<ul style="list-style-type: none"> ● Mnemonics ● Instagram Vocab Activity ● Vocabulary Matchbooks/Frayer ● Vocabulary Flipbook/Foldable ● Vocabulary Around the World ● Vocabulary Examples/Non-examples ● Vocabulary Matrix ● Vocabulary Focus Word Wall 	

Unit Assessments	
Pre-Assessment	Post-Assessment
<p>Test Description: AUSD CCSS ELA 10 UNIT 4 PRE-CFA</p> <p>EADMS Test Id: Please see www.alvordschools.org/cfa for the most current ID numbers</p>	<p>Test Description: AUSD CCSS ELA 10 UNIT 4 POST-CFA</p> <p>EADMS Test Id: Please see www.alvordschools.org/cfa for the most current ID numbers</p>
Scoring Guides and Answer Keys	
Attached to EADMS	Attached to EADMS
Assessment Differentiation	
Students with Disabilities	<p>Reference IEP Accommodations</p> <p>Modifications</p>

Engaging Scenario Overview (Situation, challenge, role, audience, product or performance)		
<p>Description: In January 2017, the Department of Homeland Security will be implementing the Great Party Snack Explosion: Chips for Everyone! All current citizens, newborns, and visitors to the United States will be implanted with a tracking chip for everyone’s safety. Cooperation is mandatory and heavy punishment will be levied against those who resist.</p> <p>HOW DO YOU FEEL ABOUT THIS FORM OF GOVERNMENT INTRUSION INTO YOUR PRIVACY?</p> <p>Students will be given three options to complete the task: 1) Write and deliver a 3-5 minute speech either for or against this new law. 2) Write a 500-750 word editorial to the Associated Press, either for or against this new law. 3) Individually or as a group, create 2 propaganda multimedia presentations/pamphlets, both for and against this new law, and an individually submitted 300 word reflection as to which side of the argument you fall on.</p> <p><u>All three options MUST include support including, but not limited to, textual evidence from the dystopian novel read during this unit.</u> Other forms of support could also come from personal experience, observations, or other readings.</p>	<p>Days: 5</p> <p>Mins/Day: 55</p>	
Engaging Learning Experiences Synopsis of Authentic Performance Tasks		
Authentic Performance Tasks	Description	Suggested Length of Time
Task 1: Discovering Dystopia	Students read two or more short stories, creating a list of common traits/trends of dystopian literature and providing textual examples from the texts. Students will create a visual representation of the concept of dystopia. (Chapter One of a dystopian novel may be used instead of a short story)	Days: 3 Mins/Day: 55
Task 2: Extended Study of a Novel	Using the common traits/trends of dystopian literature (from Task 1), students track the progression of the text and infer the aspect(s) of society being critiqued by the author.	Days: 10 Mins/Day: 55
Task 3: Synthesis Organizer	Students research and read for information to identify the aspects of society, during both the author’s time and our own, that are being criticized by the novel. Students will create a Double-Bubble (or other graphic organizer).	Days: 2 Mins/Day: 55
Task 4: Socratic Seminar	Socratic Seminar: To what extent should the government be present in our everyday lives?	Days: 2 Mins/Day: 55
Interdisciplinary Connections		

Scoring Rubric

21st Century Skills

- | | |
|---|--|
| <input checked="" type="checkbox"/> Creativity and Innovation
<input type="checkbox"/> Critical Thinking and Problem Solving
<input checked="" type="checkbox"/> Communication and Collaboration
<input type="checkbox"/> Flexibility and Adaptability
<input type="checkbox"/> Globally and Financially Literate
<input checked="" type="checkbox"/> Information and Media Literacy | <input checked="" type="checkbox"/> Initiative and Self-Direction
<input checked="" type="checkbox"/> Social and Cross-Cultural Skills
<input checked="" type="checkbox"/> Productivity and Accountability
<input type="checkbox"/> Leadership and Responsibility
<input type="checkbox"/> _____
<input type="checkbox"/> _____ |
|---|--|

Connections between 21st Century Skills, CCCSS, and Unit Overview:

from P21 and Costa & Kallick, 2008, <http://www.p21.org/about-us/p21-framework>

Authentic Performance Task 1

Task Description	Students read two or more short stories, creating a list of common traits/trends of dystopian literature and providing textual examples from the texts. Students will create a visual representation of the concept of dystopia. (Chapter One of a dystopian novel may be used instead of a short story)	Suggested Length	Days: 3 Mins/Day: 55
Standards Addressed	Priority Standard(s)		
	<p>RL.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.</p> <p>SL.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.</p>		
	Supporting Standard(s)		
	<p>RL.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.</p> <p>W.6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.</p> <p>W.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.</p> <p>L.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.</p>		
	Target ELD Standard(s)		
	<p>Collaborative 1 Exchanging information and ideas with others through oral collaborative discussions on a range of social and academic topics</p> <p>Collaborative 3 Offering and justifying opinions, negotiating with and persuading others in communicative exchanges</p> <p>Interpretive 5 Listening actively to spoken English in a range of social and academic context</p> <p>Interpretive 6 Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language</p>		
Essential Question(s)	<ol style="list-style-type: none"> 1. Why is it important to use textual evidence to support analysis? (RL.1) 2. Why discuss topics, texts, and issues with others? (SL.1) 		

Big Idea(s)	1. Textual evidence is cited to support analyses and inferences. (RL.1) 2. Collaboration allows us to build on others' ideas and clarify our own. (SL.1)	
Bloom's	DOK	Scoring Rubric
Level 2: Understand Level 3: Apply	Level 3: Thinking and Reasoning	
Teaching and Learning Sequence	(Suggested Instructional Strategies and Tasks)	
	<ul style="list-style-type: none"> • Select short stories within the dystopian genre • Read/Analyze/Discuss • Cornell Notes • Pair Share Discussions • Graphic Organizers • Posters/Visuals • Chunking • Frayer Models • Mind Maps • VENN Diagram • Reciprocal Teaching 	

Resources and Materials	<p>(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)</p> <p><u>From Textbook</u></p> <ul style="list-style-type: none"> • “Harrison Bergeron” • “By the Waters of Babylon” • “There Will Come Soft Rains” • “The Pedestrian” <p><u>Outside Resources</u> (See UPO Resources folder)</p> <ul style="list-style-type: none"> • “The Lottery” • Excerpt from <i>The Hunger Games</i> • Selections from <i>The Illustrated Man</i> (i.e. “The Last Night of the World”) <p>Dystopian Novels: Orwell, George <i>Animal Farm and 1984</i> Huxley, Aldous <i>Brave New World</i> Bradbury, Ray <i>Fahrenheit 451</i></p>
--------------------------------	--

Strategies for Differentiation			
All Students	SWD	ELs	Enrichment
<ul style="list-style-type: none"> - Smart Board - Laptops - Visuals aids - Think Aloud - Think/Pair/Share - Summarization - Sentence Frames 	<p>Reference IEP</p> <p><i>Accommodations</i></p> <p>Pre-teach academic vocabulary</p> <p>Provide notes or outline to student for desk use</p> <p>Peer/partner tutor</p> <p>Recorded or taped lectures/lessons</p> <p>Enlarged text</p> <p>Graphic Organizer</p> <p>Assistance with note taking</p> <p>Color-coding</p> <p>http://www.alvordusdrccd.com/4-input.html</p> <p><i>Modifications</i></p> <p>Alternate questions</p> <p>Fewer vocabulary</p>	<p>Emerging</p> <p>Realia</p> <p>Visual Cues</p> <p>Cognates with vocabulary</p> <p>Allow highlighting of text</p> <p>Scaffold outline or graphic organizer pre-load</p> <p>Intentional pairing</p> <hr/> <p>Expanding</p> <p>Pre-teach academic vocabulary</p> <p>Targeted pairing</p> <p>Scaffold outline or graphic organizer word bank</p>	

	Pre-filled Graphic Organizer for students to highlight Alternate text at lower lexile	Bridging Require recursive use of academic language Additional direction for graphic organizer	
--	--	--	--

Scoring Rubric	
-----------------------	--

Authentic Performance Task 2

Task Description	Using the common traits/trends of dystopian literature (from Task 1), students track the progression of the text and infer the aspect(s) of society being critiqued by the author.	Suggested Length	Days: 10 Mins/Day: 55
Standards Addressed	Priority Standard(s)		
	<p>RL.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.</p> <p>SL.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.</p>		
	Supporting Standard(s)		
	<p>RL.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.</p> <p>RL.5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.</p> <p>RL.9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).</p> <p>L.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.</p> <p>L.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.</p> <p>L.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.</p>		
	Target ELD Standard(s)		
	<p>Interpretive 5 Listening actively to spoken English in a range of social and academic context</p> <p>Interpretive 6 Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language</p> <p>Collaborative 1 Exchanging information and ideas with others through oral collaborative</p>		

	discussions on a range of social and academic topics Collaborative 3 Offering and justifying opinions, negotiating with and persuading others in communicative exchanges	
Essential Question(s)	<ol style="list-style-type: none"> 1. Why is it important to use textual evidence to support analysis? (RL.1) 2. Why discuss topics, texts, and issues with others? (SL.1) 	
Big Idea(s)	<ol style="list-style-type: none"> 1. Textual evidence is cited to support analyses and inferences. (RL.1) 2. Collaboration allows us to build on others' ideas and clarify our own. (SL.1) 	
	Bloom's	DOK
	Level 2: Understand Level 3: Apply	Level 2: Skills and Concepts Level 3: Thinking and Reasoning
	Scoring Rubric	
Teaching and Learning Sequence	<p align="center">(Suggested Instructional Strategies and Tasks)</p> <ul style="list-style-type: none"> • Select novel/short stories within the dystopian genre • Read/Analyze/Discuss • Cornell Notes • Pair Share Discussions • Graphic Organizers • Posters/Visuals • Chunking • Fray Models • Mind Maps • VENN Diagram • Reciprocal Teaching • Audiobooks • Popcorn Reading • Fishbowl Discussions • CFU Questioning • OPTIC Strategy • IVF Summaries 	

Resources and Materials	(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)		
	<ul style="list-style-type: none"> • <i>Animal Farm</i> • <i>Brave New World</i> • <i>1984</i> • <i>Fahrenheit 451</i> • Selections from Task 1 • Movie Clips 		
Strategies for Differentiation			
All Students	SWD	ELs	Enrichment
<ul style="list-style-type: none"> - Smart Board - Laptops - Visuals aids - Think Aloud - Think/Pair/Share - Summarization - Sentence Frames 	<p>Reference IEP</p> <p><i>Accommodations</i></p> <p>Pre-teach academic vocabulary Provide notes or outline to student for desk use Peer/partner tutor Recorded or taped lectures/lessons Enlarged text Graphic Organizer Assistance with note taking Color-coding http://www.alvordusdrccd.com/4-input.html</p> <p><i>Modifications</i></p> <p>Alternate questions Fewer vocabulary Pre-filled Graphic Organizer for students to highlight Alternate text at lower lexile</p>	<p style="text-align: center;">Emerging</p> <p>Realia Visual Cues Cognates with vocabulary Allow highlighting of text Scaffold outline or graphic organizer pre-load Intentional pairing</p> <p style="text-align: center;">Expanding</p> <p>Pre-teach academic vocabulary Targeted pairing Scaffold outline or graphic organizer word bank</p> <p style="text-align: center;">Bridging</p> <p>Require recursive use of academic language Additional direction for graphic organizer</p>	

Scoring Rubric	
-----------------------	--

Authentic Performance Task 3

Task Description	Students research and read for information to identify the aspects of society, during both the author’s time and our own, that are being criticized by the novel. Students will create a Double-Bubble (or other graphic organizer).	Suggested Length	Days: 2 Mins/Day: 55
Standards Addressed	Priority Standard(s)		
	RL.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.		
	RL.3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.		
	SL.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.		
	SL.4: Present information, findings, and supporting evidence clearly, concisely, and logically (using appropriate eye contact, adequate volume, and clear pronunciation) such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose (e.g., argument, narrative, informative, response to literature presentations), audience, and task. CA		
Supporting Standard(s)			
RL.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.			
RI.7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.			
W.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.			
SL.2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.			
L.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.			
L.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.			
L.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.			
L.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.			
Target ELD Standard(s)			

	<p>Collaborative 1 Exchanging information and ideas with others through oral collaborative discussions on a range of social and academic topics</p> <p>Collaborative 3 Offering and justifying opinions, negotiating with and persuading others in communicative exchanges</p> <p>Interpretive 5 Listening actively to spoken English in a range of social and academic context</p> <p>Interpretive 6 Reading closely literary and informational texts and viewing multimedia to determine how meaning is conveyed explicitly and implicitly through language</p> <p>Productive 9 Expressing information and ideas in formal oral presentations on academic topics</p> <p>Productive 12 Selecting and applying varied and precise vocabulary and language structures to effectively convey ideas</p>	
<p>Essential Question(s)</p>	<ol style="list-style-type: none"> 1. Why is it important to use textual evidence to support analysis? (RL.1) 2. How can readers understand connected ideas within a text? (RI.3) 3. Why discuss topics, texts, and issues with others? (SL.1) 4. How do we make a clear, logical, and engaging presentation? (SL.4) 	
<p>Big Idea(s)</p>	<ol style="list-style-type: none"> 1. Textual evidence is cited to support analyses and inferences. (RL.1) 2. Connections can be analyzed by tracing an author’s development of ideas. (RI.3) 3. Collaboration allows us to build on others’ ideas and clarify our own. (SL.1) 4. Planning and delivery are essential for an effective presentation. (SL.4) 	
<p>Bloom’s</p>	<p>DOK</p>	<p>Scoring Rubric</p>
<p>Level 2: Understand Level 3: Apply Level 4: Analyze</p>	<p>Level 2: Skills and Concepts Level 3: Thinking and Reasoning</p>	
<p>Teaching and Learning Sequence</p>	<p style="text-align: center;">(Suggested Instructional Strategies and Tasks)</p> <ul style="list-style-type: none"> • Using a graphic organizer, compare different aspects of society from the author’s time to our own • Reference real-world examples from politics, pop culture, etc. 	

Resources and Materials	<p style="text-align: center;">(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)</p> <ul style="list-style-type: none"> • See Unit 4 Resources folder in P Drive • George Orwell writings • <i>Brave New World Revisited</i> 		
	Strategies for Differentiation		
All Students	SWD	ELs	Enrichment
<ul style="list-style-type: none"> - Smart Board - Laptops - Visuals aids - Think Aloud - Think/Pair/Share - Summarization - Sentence Frames 	<p>Reference IEP Accommodations Pre-teach academic vocabulary Provide notes or outline to student for desk use Peer/partner tutor Recorded or taped lectures/lessons Enlarged text Graphic Organizer Assistance with note taking Color-coding http://www.alvordusdrccd.com/4-input.html</p> <p>Modifications Alternate questions Fewer vocabulary Pre-filled Graphic Organizer for students to highlight Alternate text at lower lexile</p>	<p style="text-align: center;">Emerging</p> <p>Realia Visual Cues Cognates with vocabulary Allow highlighting of text Scaffold outline or graphic organizer pre-load Intentional pairing</p> <hr/> <p style="text-align: center;">Expanding</p> <p>Pre-teach academic vocabulary Targeted pairing Scaffold outline or graphic organizer word bank</p> <hr/> <p style="text-align: center;">Bridging</p> <p>Require recursive use of academic language Additional direction for graphic organizer</p>	
Scoring Rubric			

Authentic Performance Task 4

Task Description	Socratic Seminar: To what extent should the government be present in our everyday lives?	Suggested Length	Days: 2 Mins/Day: 55
Standards Addressed	Priority Standard(s)		
	<p><u>RI.1:</u> Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.</p> <p><u>RI.3:</u> Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.</p> <p><u>SL.1:</u> Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.</p> <p><u>SL.4:</u> Present information, findings, and supporting evidence clearly, concisely, and logically (using appropriate eye contact, adequate volume, and clear pronunciation) such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose (e.g., argument, narrative, informative, response to literature presentations), audience, and task. CA</p>		
	Supporting Standard(s)		

RL.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

RL.5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

RL.9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

RI.7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

W.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

W.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

W.6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.

W.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

SL.2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

L.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

L.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

L.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target ELD Standard(s)

Essential Question(s)	<ol style="list-style-type: none"> 1. Why is it important to use textual evidence to support analysis? (RL.1) 2. How can readers understand connected ideas within a text? (RI.3) 3. Why discuss topics, texts, and issues with others? (SL.1) 4. How do we make a clear, logical, and engaging presentation? (SL.4) 	
Big Idea(s)	<ol style="list-style-type: none"> 1. Textual evidence is cited to support analyses and inferences. (RL.1) 2. Connections can be analyzed by tracing an author's development of ideas. (RI.3) 3. Collaboration allows us to build on others' ideas and clarify our own. (SL.1) 4. Planning and delivery are essential for an effective presentation. (SL.4) 	
Bloom's	DOK	Scoring Rubric

(Suggested Instructional Strategies and Tasks)

I. Teachers assign the text and the essential question for the Socratic Seminar. In order to have a productive seminar adequate preparation is necessary. Suggest to the students to consider five tasks while critically reading the text:

1. Circle any vocabulary words they are unfamiliar with or would have difficulty in explaining to others.

2. Underline key phrases

3. Keep track of the story or idea as it unfolds

4. Note word patterns and repetitions or anything that strikes the student as confusing or important

5. Write down questions in the margins or post-it notes.

II. Students prepare a list of Socratic Seminar questions (**See AVID handout**)

III. Divide the class randomly into two equal-sized groups- inner and outer circles. Can also use other formats depending on type of discussion.

III. Explain the rules and process of the Socratic seminar (See resources below)

IV. Assign one student from the outer circle to observe an inner student participant and fill out a feedback form (Handout in resources)

V. Switch inner and outer circles after fifteen minutes. Appropriate and constructive feedback from the outer circle helps improve quality of seminars.

VI. A follow-up activity after the Socratic Seminar is to have students reflect about what they have learned through the discussion and their participation.

(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)

RESOURCES:

AVID Socratic Seminar Guidelines including Rules, Handouts and Rubrics:

https://my.avid.org/WeeksAtAGlance/10th_grade/Day_120/SSPSocraticSeminar120.pdf

https://my.avid.org/WeeksAtAGlance/10th_grade/Day_120/SSPInnnerOuterObs120.pdf

https://my.avid.org/WeeksAtAGlance/10th_grade/Day_120/SSPSocraticDiscussionDebrief120.pdf

https://my.avid.org/file_sharing/default.aspx?id=25297

https://my.avid.org/WeeksAtAGlance/10th_grade/Day_175/S4SOpeningCoreClosingQuestions175.pdf

Resources and Materials

Strategies for Differentiation

All Students	SWD	ELs	Enrichment
<ul style="list-style-type: none"> - Smart Board - Laptops - Visuals aids - Think Aloud - Think/Pair/Share - Summarization - Sentence Frames 	<p>Reference IEP Accommodations</p> <p>Pre-teach academic vocabulary</p> <p>Provide notes or outline to student for desk use</p> <p>Peer/partner tutor</p> <p>Recorded or taped lectures/lessons</p> <p>Enlarged text</p> <p>Graphic Organizer</p> <p>Assistance with note taking</p> <p>Color-coding</p> <p>http://www.alvordusdrccd.com/4-input.html</p> <p>Modifications</p> <p>Alternate questions</p>	<p>Emerging</p> <p>Realia</p> <p>Visual Cues</p> <p>Cognates with vocabulary</p> <p>Allow highlighting of text</p> <p>Scaffold outline or graphic organizer pre-load</p> <p>Intentional pairing</p> <hr/> <p>Expanding</p> <p>Pre-teach academic vocabulary</p> <p>Targeted pairing</p> <p>Scaffold outline or graphic organizer word bank</p>	

	Fewer vocabulary Pre-filled Graphic Organizer for students to highlight Alternate text at lower lexile	Bridging Require recursive use of academic language Additional direction for graphic organizer	
--	---	--	--

Scoring Rubric	
-----------------------	--

Engaging Scenario

Detailed Description (situation, challenge, role, audience, product or performance)

Description:

In January 2017, the Department of Homeland Security will be implementing the Great Party Snack Explosion: Chips for Everyone! All current citizens, newborns, and visitors to the United States will be implanted with a tracking chip for everyone's safety. Cooperation is mandatory and heavy punishment will be levied against those who resist.

HOW DO YOU FEEL ABOUT THIS FORM OF GOVERNMENT INTRUSION INTO YOUR PRIVACY?

Students will be given three options to complete the task: 1) Write and deliver a 3-5 minute speech either for or against this new law. 2) Write a 500-750 word editorial to the Associated Press, either for or against this new law. 3) Individually or as a group, create 2 propaganda multimedia presentations/pamphlets, both for and against this new law, and an individually submitted 300 word reflection as to which side of the argument you fall on.

All three options MUST include support including, but not limited to, textual evidence from the dystopian novel read during this unit. Other forms of support could also come from personal experience, observations, or other readings.

See Resources Folder for a list of web addresses for dystopian literature.

Strategies for Differentiation

All Students	SWD	ELs	Enrichment
<ul style="list-style-type: none"> - Smart Board - Laptops - Visuals aids - Think Aloud - Think/Pair/Share - Summarization - Sentence Frames 	<p>Reference IEP</p> <p><i>Accommodations</i></p> <p>Pre-teach academic vocabulary</p> <p>Provide notes or outline to student for desk use</p> <p>Peer/partner tutor</p> <p>Recorded or taped lectures/lessons</p> <p>Enlarged text</p> <p>Graphic Organizer</p> <p>Assistance with note taking</p> <p>Color-coding</p> <p>http://www.alvordusdrccd.com/4-input.html</p> <p><i>Modifications</i></p> <p>Alternate questions</p> <p>Fewer vocabulary</p> <p>Pre-filled Graphic Organizer for students to highlight</p> <p>Alternate text at lower lexile</p>	<p>Emerging</p> <p>Realia</p> <p>Visual Cues</p> <p>Cognates with vocabulary</p> <p>Allow highlighting of text</p> <p>Scaffold outline or graphic organizer pre-load</p> <p>Intentional pairing</p>	
		<p>Expanding</p> <p>Pre-teach academic vocabulary</p> <p>Targeted pairing</p> <p>Scaffold outline or graphic organizer word bank</p>	
		<p>Bridging</p> <p>Require recursive use of academic language</p> <p>Additional direction for graphic organizer</p>	

Feedback to Curriculum Team

Reflect on the teaching and learning process within this unit of study. What were some successes and challenges that might be helpful when refining this unit of study?

	Successes	Challenges
Student Perspective		
Teacher Perspective		