Macomb ISD: ELA MS Unit Correlated to the Common Core State Standards Unit 7.3

Disposition: Persistent Pursuits—Theme: Powerful nurturing can expand potential.
1a.
Disposition, Theme, and Essential Question(s)
1b.
Quick Write Procedure and Prompt
2a1-2.
Genre: Editorial and Student Bookmark

2b1-2.
“How to Raise Our I.Q.”
2c.
Getting the Most from Discussions and Presentations
2d.
Highlighted Reading Explanation
2e.
Highlighted Reading Questions
2f.
Highlighted Reading Answers
3a.
Close and Critical Reading Explanation
3b1-4.
Close and Critical Reading Student Form, “How to Raise Our I.Q.” and Rubric

3c.
 Think Aloud Procedure
3d.
 Strategies That Work
4a1-2.
Genre: Memoir and Student Bookmark
4b.
Walter Dean Myer’s Family Tree
4c.
Elements of Story

5a.
Focus Question #1

5b.
Focus Question Directions

5c.
Focus Question Rubric

5d.
Vocabulary in Context Strategy
5e.
Think-[Write]-Pair-Share

6a.
Focus Question #2

6b.
Figures of Speech
6c1-2
Grammar Research and Inquiry Grammar Lesson Plan
6d1-2.
Grammar and Rhetoric: Superlative Adjectives and Adverbs

7a1-2.
Close and Critical Reading Bad Boy Chapter 6 excerpt: Student Form, Suggested Answer

8a.
Focus Question #3

9a1-3.
Close and Critical Reading Bad Boy Chapter 9 excerpt: Student Form, Suggested Answer

10a1-3.
“Thank You, M’am” by Langston Hughes

10b1-3.
Close and Critical Reading: “Thank You, M’am” Student Form and Suggested Answer

11.

Grammar and Rhetoric: Indefinite Pronouns
12a.
“Mother to Son” by Langston Hughes

12b.
Focus Question #4

12c1-2.
Grammar and Rhetoric: Singular and Plural Possessives
13.
Web Site Evaluation Rubric
15.
Focus Question #5

16a1-2.
Summarizing Bad Boy: Writing Tips and Quotations
17a1-2.
Narrative Writing: Memoir Prompt, Checklist, and Rubric
Disposition, Theme, and Unit Essential Questions

Disposition: Persistent Pursuit

Theme: Powerful nurturing can expand potential.
Grade Level Focus Questions

· How do I stay focused to solve situations?
· How do I maintain interest to complete tasks?
· How do I find my own purposes?
Unit Essential Questions

· How do I appreciate and take advantage of the encouragement and nurturing I receive from adults?
· What do I want from life and how will I pursue it?
· How do I use persistence to succeed?

· How do I collaborate to achieve goals?

Appendix #1a
Quick Write Procedure
What is it?

Quick writes are most often used to develop fluency. In quick writes, students write rapidly and without stopping in response to literature and for other types of impromptu writing. Quick writes provide students with a means of quickly representing their thinking. Rather than being concerned with correct spelling, punctuation, and word usage, the student is more interested in simply responding to the prompt in a personal way. Students reflect on what they know about a topic, ramble on paper, generate words and ideas, and make connections among the ideas. Young children often do quick writes in which they draw pictures and add labels. Some students do a mixture of writing and drawing.

Students do quick writes for a variety of purposes:

· Learning logs:

Immediately following a particular lesson, engaging activity, or discussion, pause and allow students to reflect in their learning logs or journals. Share responses.

· Constructed response to literature:

--to activate prior knowledge.

--to reflect on a theme of a story and how it relates to them personally.

--to describe a favorite character.
· Reflections on new learning:

--to write an explanation of what something means.

--to define or explain a word on the word wall.
How to do a quick write

1. The teacher selects a purpose for the students. This prompt should be tied to a content area and elicit a personal response from the student.
2. After listening to the prompt, the student is instructed to write a response by jotting down whatever comes to mind. The time limit should be no longer than 5-10 minutes in length. When students are first doing quick writes, start with two minutes of writing and increase the time gradually. Students write until instructed to stop. They are allowed to only finish their thought when “time” is called.

3. Quick writes may be used several times in a day. They may provide a “nugget” for a more extended piece of writing.

4. When it is time to share, students read their writing to a small group of four or five students. Volunteers could also share with the whole group.
Lesson 1 Quick Write
Describe a time when a significant person (parent, coach, teacher, friend, etc.) has impacted your life, giving you guidance and support or nurturing.
Appendix #1b
Genre: Newspaper Editorial

An editorial gives the opinion of the owner (newspaper, magazine, radio or TV station).

Editorial

Definition:

· A statement in a newspaper, magazine or on radio or TV that gives the opinion of the owner or someone designated by the owner.
· A short persuasive essay that expresses opinion or reaction to a news or topical event.
Purpose

· To persuade the reader to have the same opinion as the editorial writer

· To force public officials to reconsider decisions or priorities

· To bring current issues to the readers’ attention

· To share opinions and influence readers

· To suggest alternatives

· To entertain

Form and Features

· Editorials express opinions, often with obvious bias.

· Editorials may be controversial and require critical reading.

· They sometimes anticipate counter arguments.

· They may cause readers to have an emotional response.

· They appear in the same place (in the paper or magazine or at a designated time on radio or TV)

· The length of editorials is consistent with other editorials in the same publication.

 Adapted from Margaret Mooney, Text, Forms and Features, 2001, Richard C. Owen.

Appendix #2a1

	Newspaper Editorial Bookmark
	
	Newspaper Editorial Bookmark
	
	Newspaper Editorial Bookmark

	An editorial tries to persuade the reader of the opinion of the owner (newspaper, magazine, radio or TV)
	
	An editorial tries to persuade the reader of the opinion of the owner (newspaper, magazine, radio or TV)
	
	An editorial tries to persuade the reader of the opinion of the owner (newspaper, magazine, radio or TV)

	Name:

	
	Name:

	
	Name:

	Title:
	
	Title:
	
	Title:

	Answer questions and write a brief reminder of the genre characteristics you find as you read.
	
	Answer questions and write a brief reminder of the genre characteristics you find as you read.
	
	Answer questions and write a brief reminder of the genre characteristics you find as you read.

	What persuasive point is the writer trying to make?
	
	What persuasive point is the writer trying to make?
	
	What persuasive point is the writer trying to make?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cite examples of the following:
	
	Cite examples of the following:
	
	Cite examples of the following:

	Obvious bias:

	
	Obvious bias:

	
	Obvious bias:

	
	
	
	
	

	Arguments designed to anticipate counter arguments:
	
	Arguments designed to anticipate counter arguments:
	
	Arguments designed to anticipate counter arguments:

	
	
	
	
	

	
	
	
	
	

	Calls for emotional response or action:
	
	Calls for emotional response or action:
	
	Calls for emotional response or action:

	
	
	
	
	

	
	
	
	
	

	Copyright 2005, MacombISD All Rights Reserved.
	
	Copyright 2005, MacombISD All Rights Reserved.
	
	Copyright 2005, MacombISD All Rights Reserved.

Appendix #2a2

MISD Literature Unit 7.3—Persistent Pursuits—Linking Text

THEME: Powerful nurturing can expand potential.
How to Raise Our I.Q. by Nicholas D. Kristof
Poor people have I.Q.’s significantly lower than those of rich people, and the awkward conventional wisdom has been that this is in large part a function of genetics. (1)
After all, a series of studies seemed to indicate that I.Q. is largely inherited. Identical twins raised apart, for example, have I.Q.’s that are remarkably similar. They are even closer on average than those of fraternal twins who grow up together. (2)
If intelligence were deeply encoded in our genes, that would lead to the depressing conclusion that neither schooling nor antipoverty programs can accomplish much. Yet while this view of I.Q. as overwhelmingly inherited has been widely held, the evidence is growing that it is, at a practical level, profoundly wrong. Richard Nisbett, a professor of psychology at the University of Michigan, has just demolished this view in a superb new book, “Intelligence and How to Get It,” which also offers terrific advice for addressing poverty and inequality in America. (3)
Professor Nisbett provides suggestions for transforming your own urchins into geniuses — praise effort more than achievement, teach delayed gratification, limit reprimands and use praise to stimulate curiosity — but focuses on how to raise America’s collective I.Q. That’s important, because while I.Q. doesn’t measure pure intellect — we’re not certain exactly what it does measure — differences do matter, and a higher I.Q. correlates to greater success in life. (4)
Intelligence does seem to be highly inherited in middle-class households, and that’s the reason for the findings of the twins studies: very few impoverished kids were included in those studies. But Eric Turkheimer of the University of Virginia has conducted further research demonstrating that in poor and chaotic households, I.Q. is minimally the result of genetics — because everybody is held back. (5)
“Bad environments suppress children’s I.Q.’s,” Professor Turkheimer said. (6)
One gauge of that is that when poor children are adopted into upper-middle-class households, their I.Q.’s rise by 12 to 18 points, depending on the study. For example, a French study showed that children from poor households adopted into upper-middle-class homes averaged an I.Q. of 107 by one test and 111 by another. Their siblings who were not adopted averaged 95 on both tests. (7)
Another indication of malleability is that I.Q. has risen sharply over time. Indeed, the average I.Q. of a person in 1917 would amount to only 73 on today’s I.Q. test. Half the population of 1917 would be considered mentally retarded by today’s measurements, Professor Nisbett says. (8)
Appendix #2b1
Good schooling correlates particularly closely to higher I.Q.’s. One indication of the importance of school is that children’s I.Q.’s drop or stagnate over the summer months when they are on vacation (particularly for kids whose parents don’t inflict books or summer programs on them). (9)
Professor Nisbett strongly advocates intensive early childhood education because of its proven ability to raise I.Q. and improve long-term outcomes. The Milwaukee Project, for example, took African-American children considered at risk for mental retardation and assigned them randomly either to a control group that received no help or to a group that enjoyed intensive day care and education from 6 months of age until they left to enter first grade. (10)
By age 5, the children in the program averaged an I.Q. of 110, compared with 83 for children in the control group. Even years later in adolescence, those children were still 10 points ahead in I.Q. (11)
Professor Nisbett suggests putting less money into Head Start, which has a mixed record, and more into these intensive childhood programs. He also notes that schools in the Knowledge Is Power Program (better known as KIPP) have tested exceptionally well and favors experiments to see if they can be scaled up. (12)
Another proven intervention is to tell junior-high-school students that I.Q. is expandable, and that their intelligence is something they can help shape. Students exposed to that idea work harder and get better grades. That’s particularly true of girls and math, apparently because some girls assume that they are genetically disadvantaged at numbers; deprived of an excuse for failure, they excel. (13)
“Some of the things that work are very cheap,” Professor Nisbett noted. “Convincing junior-high kids that intelligence is under their control — you could argue that that should be in the junior-high curriculum right now.” (14)
The implication of this new research on intelligence is that the economic-stimulus package should also be an intellectual-stimulus program. By my calculation, if we were to push early childhood education and bolster schools in poor neighborhoods, we just might be able to raise the United States collective I.Q. by as much as one billion points. (15)
That should be a no-brainer. (16)
Home

Copyright 2009 The New York Times Company

[image: image1] http://www.nytimes.com/2009/04/16/opinion/16kristof.html?_r=1&scp=1&sq=How%20to%20Raise%20Our%20I.Q.&st=cse
Appendix #2b2
Getting the Most from Discussions and Presentations

	Group Discussion Guidelines
· Be attentive and civil.

· Gain the floor politely.

· Pose appropriate questions.

· Tolerate lack of consensus.
	How to get the most out of listening…
· Monitor message for clarity and understanding.

· Ask relevant questions.

· Provide verbal and nonverbal feedback.

· Notice cues such as change of pace and emphasis that indicate a new point is about to be made.

· Take notes to organize essential information.

	How to be a good team member…
· Fulfill roles and responsibilities.

· Pose relevant questions.

· Give and follow instructions.

· Acknowledge and build on ideas of others.

· Offer dissent courteously.

	What to do in discussions…
· Pose questions.

· Listen to others.

· Contribute ideas.

· Reflect on and revise initial responses.

Appendix #2c

Highlighted Reading for Middle and High School

 by Elaine Weber
Purpose:

Engage students in print

Develop fluent scanning

Highlight most important information

Prepare text for substantive conversation

Materials:

A copy of the text

A highlighter pen

Planning:

1. Select an article or piece of text that is accessible to all the students.

2. Identify the vocabulary that needs to be taught in advance.

3. Determine a context for the information that could frame it for the students’ prior knowledge.

4. Consider what kind of discussion you want to come out of the reading of the text.

5. Select the appropriate information to be highlighted based on the goal for the discussion.

6. Map out the text paragraph by paragraph with prompts to highlight the information.

Procedure:

· Build the context for the reading by activating prior knowledge. Have students find the vocabulary in the text and highlight it as you give the definition.

· Move the students scanning through the text by telling them what to highlight.

 (Like finding Waldo)

Summary Activities:

· Three-sentence pyramid summary

· Circle the most important word or phrase in the text.

· Underline the most important things told about this word or phrase.

· Write a summary statement. Write two to three supporting sentences.

· One-syllable-word summary

Working in a group of three or four students develop a one-syllable word summary of the article.
Appendix #2d
“How to Raise Our I.Q.”
Highlighted Reading
Paragraph #1

Who has higher I.Q.’s?

Paragraph #2

What have studies shown about I.Q.?

Paragraph #3

Which theory is being proven profoundly wrong?

Paragraph #4

Why does a higher I.Q. matter?

Paragraph #5

In poor, chaotic households, I.Q. is minimally the result of what?
Paragraph #6

What suppresses children’s I.Q.’s?
Paragraph #7

What happens when poor children are adopted into middle-class households?
Paragraph #8

What has I.Q. done over time?
Paragraph #9

What happens to a student’s I.Q. over the summer months?
Paragraph #10

What has been proven to raise I.Q.?
Paragraph #11

What advantage did intensive early childhood education give children by age 5?
Paragraph #12

What does KIPP stand for?
Paragraph #13

What can make junior-high-school students work harder and get better grades?
Paragraph #14

What should be in the junior-high-school curriculum?

Paragraph #15 and #16
What should be a no-brainer?

Appendix #2e
“How to Raise Our I.Q.”- Answer Key

Highlighted Reading
Paragraph #1

Who has higher I.Q.’s? Rich people
Paragraph #2

What have studies seemed to show about I.Q.? It is largely inherited.
Paragraph #3

Which theory is being proven profoundly wrong? That I.Q. is inherited.
Paragraph #4

Why does a higher I.Q. matter? It leads to greater success in life.
Paragraph #5

In poor, chaotic households, I.Q. is minimally the result of what? Genetics or inheritance
Paragraph #6

What suppresses children’s I.Q.’s? bad environments
Paragraph #7

What happens when poor children are adopted into middle-class households? Their I.Q.’s rise.
Paragraph #8

What has I.Q. done over time? It has risen.
Paragraph #9

What happens to students I.Q. over the summer months? It stagnates (stays the same) or drops.
Paragraph #10

What has been proven to raise I.Q.? intensive early childhood education
Paragraph #11

What advantage did intensive early childhood education give children by age 5? Higher I.Q. scores
Paragraph #12

What does KIPP stand for? Knowledge Is Power Program
Paragraph #13

What can make junior-high-school students work harder and get better grades? Knowledge that they can raise their I.Q.’s
Paragraph #14

What should be in the junior-high-school curriculum? The knowledge that I.Q. is under their control
Paragraph #15 and #16
What should be a no-brainer? Pushing early childhood education in poor areas
Appendix #2f
What is Close and Critical Reading?

Close and critical reading is the ability to comprehend information, analyze how it is presented, determine the purpose and perspective of the author, establish what it means, and apply it to your life.

Dr. Elaine Weber

The following four questions are used to move students from comprehending the information to the final application to their own lives. These four steps or modes of analysis are reflected in four types of reading and discussion:

· What a text says – restatement

· What a text does – description

· What a text means – interpretation
· What a text means to me (so what?) – application

You can distinguish each mode of analysis by the subject matter of the discussion:

· What a text says – restatement – talks about the same topic as the original (summary or restatement)
· What a text does – description – discusses aspects of the discussion itself (choices of content, language, and structure)
· What a text means – interpretation — analyzes the text and asserts a meaning for the text as a whole (putting the message in a larger context and determine theme)
· So what does it mean to me – application of the text to my life (finding the relevance of the bigger meaning/theme to my life)

The Tools of Critical Reading: analysis and inference.

1. What to look for (analysis) - involves recognizing those aspects of a discussion that control the meaning

2. How to think about what you find (inference) - involves the processes of inference, the interpretation of data from within the text.

Appendix #3a
7.2 Close and Critical Reading-- Persistent Pursuits--“How to Raise Our I.Q.”—Student

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from “How to Raise Our I.Q.” at the literal level.)

How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)

What does the text mean? (What message/theme/concept is the author trying to get across?)

So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)

Appendix #3b1

7.2 Close and Critical Reading-- Persistent Pursuits--“How to Raise Our I.Q.”—Student

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from “How to Raise Our I.Q.” at the literal level.) The text states that according to conventional wisdom, I.Q.’s of poor people are lower than the I.Q.’s of wealthy people. Studies have seemed to indicate that I.Q.’s are genetic, based on studies of identical twins raised apart. So, it was assumed that if I.Q.’s were genetic then there was not much that could be accomplished through schooling and/or antipoverty programs. However, Dr. Nisbett’s new book demolishes previous concepts of I.Q.’s. In fact, Nisbett suggests how to raise the collective I.Q. of America. Alternative research by the French has revealed the I.Q.’s of poor children adopted by middle-class households are significantly higher than their siblings who were not adopted. This suggests that environments do impact I.Q.’s. Another research indicates that I.Q.’s have risen over time. In fact, one-half the population of 1917 would be considered “mentally retarded by today’s measurements.” Nisbett supports early childhood education, as the children involved show a significant higher I.Q. than their counterparts. Nisbett has his doubts about Head Start, but is interested in scaling up the Knowledge is Power Program (KIPP). Nisbett notes sharing the knowledge with students that their I.Q.’s are expandable can impact their work. The new research on I.Q.’s suggests that early childhood education needs to be supported in poor neighborhoods, perhaps through the economic-stimulus package. The U.S. has a chance to raise its collective I.Q.
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?) The text is an editorial from the opinion page of the New York Times, given the website. The author is Nicholas D. Kristop, and the title is “How to Raise Our I.Q.” The author starts with a lead that summarizes traditional research indicating poor people have lower I.Q.’s than rich people. Then the author knocks the legs out from under the traditional research by sharing the recent research of Richard Nisbett. He gives credence to Nisbett’s research by noting his new book, Intelligence and How to Get It, and his employment at the University of Michigan as a professor of psychology. The author summarizes Nisbett’s research using dashes to emphasize key points in one paragraph. The author supports Nisbett’s research with additional research by Turkheimer from the University of Virginia. The author uses quotes from Turkheimer to emphasize key findings: “Bad environments suppress children’s I.Q.’s.” Kristoff writes with an objective voice, stating statistics and numbers, just the facts. For example, Kristoff notes that “…when poor children are adopted into upper-middle-class households, their I.Q.’s rise by 12 to 18 points, depending on the study.” Kristoff states a point, “…I.Q. has risen sharply over time,” and then proves it was data based on research, “Half the population of 1917 would be considered mentally retarded by today’s measurements, Professor Nisbett says.” Once Kristoff has persuasively presented the problem of I.Q.’s, he offers a solution. Consequently, the text has an organizational structure of a problem/solution. Though it has an objective voice, its intent is to persuade. The author ends with research findings: “Good schooling correlates particularly closely to high I.Q.’s.” And Nisbett’s promotions of “early childhood education.” Kristoff’s voice is particularly evident in the last two paragraphs. He brings up the political topic of the “economic-stimulus package” and suggests with investment in the poor schools of American, “…we might just be able to raise the United States collective I.Q. by as much as one billion points. He ends on a sarcastic note, “That should be a no-brainer.”
Appendix #3b2
What does the text mean? (What message/theme/concept is the author trying to get across?) Powerful nurturing can expand potential.
So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?) Recently I watched a movie title American Violet. It showed the ugly side of racism in America and the perpetual cycle of poverty. I was surprised to learn that 90% of incarcerated prisoners were there on plea bargains. Based on a true story, it was disturbing to observe the protagonist’s four daughters growing up in the projects. Their apartment building was constantly being raided, and there was not one book in their entire apartment. But why would there be? The mother was struggling to feed them. The only stimulus was television. It is not hard to imagine how their I.Q.’s would be impacted by this sterile environment. Surely, in a country as wealthy as America, as creative as America, and as blessed as America, we can think of an alternative solution. I would much rather put my money in the future of America than get cash for Clunker or a tax credit for modernizing my furnace. All of America’s children are our children. They are America. Sometimes it seems like such a hopeless fight. And yet, not to fight would be a sin. So, we struggle on to equality. I guess that too is a “no-brainer.”
Appendix #3b3

MISD ELA Unit Assessment: Close and Critical Reading Rubric (R.CS.07.01, W.PR.07.01-05)

	Questions
	3 (meets assignment)
	2 (partially meets)
	1 (minimally meets)
	Score

	What does the text say? (Briefly summarize the story.)

R.CM.07.02
	Answer is accurate, significant, and relevant with many details and examples.

Details support point.

Word choice and conventions support meaning.

	Answer is accurate, significant, and relevant but has few details to support or explain the answer.

Attempts at organization are partially successful.

Word choice and errors in conventions do not distract from meaning.
	Answer is inaccurate or a misinterpretation with little or no relevance to text or question.

Ideas and content are not developed with details or appear random.

Word choice and errors in conventions may distract from meaning.
	__/3

	How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)R.NT.07.02, R.NT.07.04, R.IT.07.01, R.IT.07.02, R.IT.07.03

	Answer is relevant with many details and examples.

Details support point.

Word choice and conventions support meaning.

	Answer is relevant but has few details to support or explain the answer.

Attempts at organization are partially successful.

Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and has little or no relevance to text, question, or genre.

Ideas and content are developed with few or no details.

Word choice and errors in conventions may distract from meaning.
	__/3

	What does the text mean? (What theme/concept is the author trying to get across?) R.NT.07.04, R.IT.07.01, R.CM.07.03
	Answer is relevant with many details and examples.

Details support point.

Word choice and conventions support meaning.

	Answer is relevant but has few details to support or explain the answer.

Attempts at organization are partially successful.

Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and little or no relevance to text or question or is a retelling or summary.

Ideas are not developed with details.

Word choice and errors in conventions may distract from meaning.
	__/3

	So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)

R.CM.07.01, R.CM.07.03

	Answer is relevant and/or insightful with many details and examples.

Details support point.

Word choice and conventions support meaning.

	Answer is relevant but has few details to support or explain the answer.

Attempts at organization are partially successful.

Word choice and errors in conventions do not distract from meaning.
	Answer contains misinterpretation and has little or no relevance to text or question. Answer appears random or inappropriate.

Ideas and content are not developed with details.

Word choice and errors in conventions may distract from meaning.
	__/3

 Adapted from MISD Thematic Literature Units, 2007 Appendix #3b4

Think Aloud Procedure

Making Thinking Public

The Literacy Dictionary (Harris and Hodges, 1995, IRA) defines a think aloud as “1. oral verbalization, 2. in literacy instruction - a metacognitive technique or strategy in which the teacher verbalizes aloud while reading a selection orally, thus modeling the process of comprehension (Davey, 1983).”

Put another way, a think aloud is making thinking public. A teacher models what an expert would be thinking as s/he were reading, visualizing, listening; or preparing to write, speak or visually represent. The goal of thinking aloud is to graphically show students what they might do to understand what they are reading, viewing or listening to, as well as, plan for writing or speaking.

Following is an example of a think aloud for figuring out the meaning of an unfamiliar word in context:

“It’s important while we read to be able to figure out the meaning of an unfamiliar word. When I come to a word I don’t know the meaning of, I read the words and sentences around that word to try to figure out what the word might mean.

The other day I was reading this great mystery, The Westing Game by Ellen Raskin. I read the following paragraph with lots of challenging words:

‘Sam Westing was not murdered, but one of his heirs was guilty – guilty of some offense against a relentless man. And that heir was in danger. From his grave Westing would stalk his enemy and through his heirs he would wreak his revenge.’

It was a paragraph about Sam Westing who had just died and left a challenge behind to find his killer(s). I knew most of the words. I knew ‘relentless’ meant that Sam Westing never gave up until he got what he wanted. I knew that ‘stalk his enemy’ meant that even after death, Sam Westing would somehow go after and find his enemy. But I wasn’t sure what ‘wreak his revenge’ meant. I knew that revenge meant Sam Westing would get even with his enemy, so I figured that “wreak” must be a stronger way to say, ‘get his revenge.’

I’ve heard the word ‘wreak’ before, and now I’ll keep it in my mind and may be able to use it in writing sometime. I will know it when I see it in print”.
Appendix #3c
Strategies that Work

Strategies That Work by Stephanie Harvey and Ann Goudvis
· asking questions

· visualizing

· determining importance

· synthesizing

· inferring

· making connections

· repairing comprehension

· Asking questions means stopping while reading to ask questions like, ‘What is the author’s purpose or theme for this selection?’ or ‘Why did the author include that information or that event?’

· Visualizing means to make pictures in your mind about what’s going on in the selection so you can understand the selection better.

· Determining importance is asking what is most important in a selection as opposed to the details.

· Synthesizing means combining new ideas from what I have read with what I already know to learn something that will help me understand a selection or my own life better.

· Inferring means ‘reading between the lines’ or filling in ideas and meaning that the author leaves out. It is using what you know to figure out what the author does not come right out and tell you.

· Making connections means putting things together from what I know, other stories I have read and/or what I have experienced and know about the world, to help me understand what I read better

· Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something like the following: ‘As good/expert readers read, they monitor their comprehension; they repair their comprehension when it breaks down. Being aware of this monitoring/repairing and knowing and using strategies, helps readers to better understand and remember what they read. Expert readers use some or all of the following strategies when reading is not making sense:

· slow down—adjust reading rate,

· stop and think—make connections to own knowledge and experience, to related text(s) and/or to the larger world,

· reread—try to find the thread of meaning,

· continue reading—look for cues and/or use context clues,

· retell or summarize—think through or briefly write what has been discovered so far in reading,

· reflect in writing—make comments about what reader feels about what he/she has learned so far,

· visualize—see in one’s mind what is happening or described in the text,

· ask questions of the author—then predict answers and read to confirm,

· use text patterns or text resources, and/or

· consult another student or the teacher.
Appendix #3d

Genre: Memoir

Definitions:
· A memoir is a record of important events based on the writer’s personal observation or knowledge. (Webster’s New World Dictionary, 1991, Prentice Hall)

· Memoir is a form of autobiographical writing dealing with the recollections of prominent people or people who have been a part of or have witnessed significant events. (adapted from Thrall, Hibbard and Holman, A Handbook to Literature, 1960, Odyssey)

· A memoir is a narrative account written by an individual that depicts things, persons or events the individual has known or experienced. (adapted from Murfin and Ray, The Bedford Glossary of Critical and Literary Terms, 2003, Bedford/St. Martin’s)

Purpose:
· To record thoughts and actions for future reference or reflection

· To share achievements, influences, and incidents of a person’s life

Form and Features:
· A memoir is a form of autobiography usually focusing on a single period in the author’s life and on well-known people the author knows.

· A memoir often focuses on a major event in the author’s life; the author reflects on the implications of this event.

· Memoirs differ from autobiography as they are usually concerned with personalities and actions other than those of the writer, whereas autobiography puts a heavier stress on the inner and private life of the author.

· Memoirs combine the elements of biography and autobiography, but are different from them. Memoirs tend to be far more subjective than biographies in that they focus on personal recollection. Even though they are autobiographical in nature, memoirs differ from autobiographies because the accounts are personalized focusing more on what the author has witnessed than on his or her own life and character.

· A memoir is a narrative told in the first person.

· Memoirs sometimes include strong characterization of a third party through detailed description of actions, speech or physical attributes.

· Memoirs are often very descriptive, with attention to details of places or emotions.

· Memoirs may be selected diary or journal entries or letters to a close friend or member of the family or selections from official documents.
(adapted from Mooney, Text Forms and Features, Owen, 2001; Thrall, Hibbard and Holman, A Handbook to Literature, 1960, Odyssey, and Murfin and Ray, The Bedford Glossary of Critical and Literary Terms, 2003, Bedford/St. Martin’s)
Appendix #4a1

	Memoir Bookmark
	
	Memoir Bookmark
	
	Memoir Bookmark

	an autobiography focusing on one period in author’s life and/or on well-known people the author knows
	
	an autobiography focusing on one period in author’s life and/or on well-known people the author knows
	
	an autobiography focusing on one period in author’s life and/or on well-known people the author knows

	Name:

	
	Name:

	
	Name:

	
	
	
	
	

	Title:
	
	Title:
	
	Title:

	
	
	
	
	

	List the page number and a brief reminder of the genre characteristics you find as you read.
	
	List the page number and a brief reminder of the genre characteristics you find as you read.
	
	List the page number and a brief reminder of the genre characteristics you find as you read.

	
	
	
	
	

	Told in the first person
	
	Told in the first person
	
	Told in the first person

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	Differs from biography and autobiography:

more subjective and personalized
	
	Differs from biography and autobiography:

more subjective and personalized
	
	Differs from biography and autobiography:

more subjective and personalized

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	
	
	
	
	

	Very descriptive with details of places and emotions
	
	Very descriptive with details of places and emotions
	
	Very descriptive with details of places and emotions

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	p.
	
	p.
	
	p.

	Copyright 2005, MacombISD All Rights Reserved.
	
	Copyright 2005, MacombISD All Rights Reserved.
	
	Copyright 2005, MacombISD All Rights Reserved.

Appendix #4a2

[image: image2.jpg]‘Walter Dean Myer’s Family Structure
Chapter One, Roots

«—>

Lucus D. Dennis

Mary Gearheart married Mr. Brown Slave in Virginia before Civil War
After ware, built home at Harpers Ferry
Walter’s Step-Grandmother - Native American Great-great uncle of Walter Dean Myers
Cook from Pennsylvania Part of the Dennis family merged with the
‘White Green family in Martinsburg, WV
German \/
George’s George’s Mary Dolly Green
Florence Dean Second George Myers Second
Only daughter ' Wife -Black man Wife Member of LLe Green-
‘White Dennis family
Married at 17 Tall, fair complexion
Had 2 children p Died after birth of 5" child
Live in Martinsburg, WV | S children
gg}::i; te;‘ %Zi:.:lg;:;ce Gertrude [— FEthel |- George [8-‘:’22111[; ;s TImogene
L -
Didn’t get to
| ‘ know his
Geraldine | | Viola biological
mom
Florence & Considered his
George’s step-moim
daughters Florence to
be his
“mother”
William Dean Step-wife
Tall, har:dsome, opinionated
Little use for formal education
Bible reader
Owned wagon business in Baltimore,
MD
Had 4 children
Expected boys to continue in family
Her German family “unwelcomed” business regardless of its failure .
her (had been married to black Both_ boys struck out on own, leaving
tman) business
Decided to move to Baltimore, Florence’s Herbert Dean Leroy Nancy Hazel
Maryland Second -]
Husband Married Florence
T - Her daughters were left with first husband
Insights to Walter’s Family Structure George Myers

Walter (Dean) Milton Myers, narrator, born August 12,
1937, was raised by his step-mother, Florence, his
biological father’s first wife, and his step-father,
Herbert Dean, his step-mother’s second husband

This marriage eventually brought young Walter to
Harlem, NY, the setting for Bad Boy.

Through is biological mother, Walter can trace his roots
back to pre-civil war years; Lucas D. Dennis, slave, was
his great-great uncle

Diagram of the family household where he spend his
childhood:

Herbert & Florence moved to Harlem, NY,
thinking their mixed marriage would be less of
aproblem

Later went back to Martinsburg WV to get
Florence’s two daughters, Geraldine & Viola,
and bring them to NY

During this trip, Herbert not only met
Florence’s 2 daughters, but also her first
husband, George, and his 5 children with
Mary Myers

Several months later, Herbert & Florence
decided to take Walter, George’s youngest

[Florence Dean | [Herbert Dear] some to live with them
Step Mom Step Father
| Geraldine ‘ | Viola | |

Walter ‘

Daughters of Florence & George

* Walter Dean Myers also refers to himsel

Son of George & Mary Dolly Green
1f as Walter Milton Meyers

 Appendix #4b
Story Elements

The elements of story include:
· Exposition creates the tone, introduces the setting (Harlem) and some of the characters (Narrator, Walter Dean Myers; “mother and father”) and gives background (family tree)
· Rising Action or Complication sets the action in motion,

· Action continues through stages of Conflict

· Person – against – self

· Person – against – person

· Person – against – nature

· Person – against – society

· to the Climax or highest point of interest at which the reader makes his/her greatest emotional response.
· Falling Action stresses the activity of the forces opposing the hero as the action moves

· to the Denouement or resolution or final unraveling of the plot.
· Theme or the universal theme or lesson learned
Appendix #4c
Focus Question #1

In Chapters 3 and 4, Walter writes about some memories from his early school years. Write about the strengths and weaknesses he had at this time.
Answer Plan:

1. Begin by restating the question.

2. Describe and give details about one of Walther's strengths.

3. Describe and give details about another one of his strengths.

4. Write about one weakness that he had and give details about it.

5. Describe another weakness that he had.

6. Conclude by predicting how these strengths and weaknesses will

change as he gets older.

Possible Answer:

[1]Walter starts school having some strong skills and character traits, but he also has some difficulties, or weaknesses. [2]For one thing, he already is an advanced reader when he begins the first grade. He can read on a second grade level! Someone even suggests that he be advanced into that grade. [3]In addition, Walter also has an observant mind and an active imagination. He enjoys watching teachers come and go when he visits the principal's office. Also, when read books, the characters and events seem to come alive for him. [4]He does, however, have some difficulties. He can not speak clearly. As a result, often when he reads or talks in school, some students make fun of him. [5]His anger is another weakness. Walter sometimes loses his temper, yelling, punching, or slapping other students. As a result, he gets poor grades in conduct, or behavior, and this has an effect on his other school grades, even though Walter is very smart. [6]I believe that as he gets older, Walter will get some help from speech classes. Then perhaps he will not be as angry at other students. I hope that his grades will improve, also!
Appendix #5a

 Focus Question Directions

Students need to be explicitly taught to answer response to literature (open-ended, constructed response) questions. Explicit teaching involves modeling (To: showing), practice (With: guiding), and independence (By: independence). The following are suggestions for moving students from guided practice to independence:

· Teacher uses Answer Plan and Possible Answer to model answering Focus Questions. (for 1 or 2 Focus Questions on the basis of student understanding)

· Students work with partners using the Answer Plan, write a shared answer then consult the Possible Answer and revise answer to Focus Question. (for 4+ Focus Questions)

· Students work with partners building an Answer Plan, write a shared answer, consult the Possible Answer and revise. (for 2+ Focus Questions)

· Students work individually to build Answer Plan and answer question. (Option: Students could consult the Answer Plan and the Possible Answer to score their own or other’s papers.)

· Have students answer Focus Questions in discussion form. After students have had a brief discussion, have them individually answer Focus Questions using the Answer Plan.

Appendix #5b

	
	3 (complete)
	2 (partial)
	1 (minimal)

	Traits:

Content

· Answers the question.

· Uses relevant details from text to support the answer.

· Stays on topic.
	Develops a relevant answer with many details and examples.
	Develops a relevant answer but has few details to support or explain the answer.
	Answers the question with misinterpretation.

Develops little or no relevance to the text or the question.

Does not develop or connect ideas and content.

	Organization
· Restates the question (beginning).

· Provides details in support (middle).

· Concludes (end).
	Restates the question in his/her own words.

Provides details that support points.

Writes a response in a logical sequence that makes connections.
	Restates the question in the answer.

Retells events in a somewhat disconnected structure.
	Answers either “yes,” “no,” or “I agree” without reference to the question.

Writes a response that lacks sequence.

	Style/Voice
· Uses quotes to support.

· Concludes with prediction of characters’ feelings, opinions, etc.

	Uses precise words.

Uses quotations effectively.

Develops a conclusion that engages the reader.
	Uses a basic vocabulary.

May use quotations, but reference is unclear.

Develops a partially successful conclusion.
	Uses a limited vocabulary.

Does not use quotations.

Develops a conclusion that is ineffective or does not exist.

	Conventions/Presentation
· Writes neatly.

· Uses proper conventions
	Presentation makes the writing inviting.

Shows control over conventions.
	Writing is readable.

Includes errors in conventions that do not distract from meaning.
	Writing may not be legible.

Includes errors in conventions that distract from meaning.

Macomb ELA Genre Units: Focus Question Rubric

Appendix #5c ©Macomb Intermediate School District 2009
Vocabulary in Context Strategy

Learning vocabulary in context is much more powerful and effective. Students understand the words better, will remember them, and will more often recognize the word and its meaning when next encountered. This is a simple vocabulary strategy that only involves dictionary work as a last resort.

Procedures:

· Assign or let students choose partners.

· Display the vocabulary words with page numbers.

· Tell students in partners to:

1. find each listed word,

2. read the sentences (context) around the word, then try to figure out what the word means,

3. check their definitions with the dictionary (if necessary), and

4. jot down their “working definition” in their own words, and

5. also write down why this word is important to the selection.

Encourage students to begin to keep a personal dictionary of new words that they might use in conversation and in writing.

Appendix #5d
Think-[Write]-Pair-Share

A Think-Pair-Share (TPS) is a quick 2-5 minute verbal interaction between two or three students that allows them to quickly process the academic language and content being learned. TPS is not just a background knowledge activity, so also keep it in mind for building other habits and for the during- and post-reading stages. TPS can be very effective during teacher presentations for creating “breaks” that push student to organize thoughts well enough to communicate them. TPS also allows a student to hear how another person is processing the learning; this further builds background knowledge.

You can use TPS in many different areas of instruction, such as vocabulary, content concepts, opinions, compare-and-contrast activities, sharing parts of homework, summaries of text or visuals, connecting to background knowledge or other classes, making predictions or inferences, and solving problems.

Procedure:

1. Create a question or prompt that will encourage students to use their background knowledge and experience in answering it.

2. Have students think in silence for 30-60 seconds to mentally prepare what they will say. Variation: They write notes and or an answer prior to turning to partners to share. This makes the procedure, Think-Write-Pair-Share.

3. Put students into pairs. During the pair work, students should do the following:

a. Face their partner, show interest, and listen actively. They can even take notes

b. Stay on the topic.

c. Remember what their partner says in order to share it with the class later.

d. Give reasons for any opinions, such as evidence from the book, class discussions, or one’s own life.

e. Use the vocabulary and academic language that you have modeled.

f. Ask their partner questions that call for clarification and evidence. Do you mean that…. ? Why do you think that…? Where does it say that…? (Caution students to be respectful and polite in their questioning of one another.)

After pair time, ask students to share with the class what their partner said. This forces them to listen and also publicly validates what partners have said.
Appendix #5e
Focus Question #2

How does the author introduce bullying in Chapter Five?

Answer Plan:

1. Begin by restating the question in a topic sentence.

2. Use prior knowledge and/or any other helpful way to define the term “bullying.”

3. Use detail to describe the incident with Richard Aisles.

4. Describe the events related to Walter’s reading aloud in Mrs. Conway’s class.

5. Discuss the incident with Johnny Brown.

6. Conclude by describing how bullying might negatively impact the person who is being bullied.

Possible Answer:

[1] Walter Dean Myers shares many examples of bullying in Chapter Five. [2]To understand this term, a bully can be described as an overbearing or bossy person who consistently teases and intimidates a smaller or weaker person. [3] The first bullying incident happens when Walter and his friend Johnny Lightbourne decide to pick on Richard Aisles because he has vision problems. First, the boys decide to beat Richard up. They later decide that it would be better to “lynch” or hang him in the church basement. (Thankfully the minister sees this and stops it!) [4] Another example of picking on another person occurs when Mrs. Conway asks Walter to stand and read orally to the class. When he read his passage, classmates laugh at Walter because of his speech difficulties. [5] A third example of tormenting or bullying occurs with a boy named Johnny Brown. Once again, Walter is asked to read in front of the class. As Walter approaches the front of the room, Johnny Brown stares at Walter in a mocking manner and holds his hand across his mouth to hold his laugh in. Obviously, Johnny is making fun of Walter. [6] In my opinion, bullying can have a devastating impact on a person. It could make the person feel inferior as well as fearful for their safety.

Appendix #6a
Author’s Craft: Figures of Speech
Poetry analysis is the process of investigating a poem's form, content, and history in an informed way, with the aim of heightening one's own and others' understanding and appreciation of the work.

Figure of speech

A verbal expression in which words or sounds are arranged in a particular way to achieve a particular effect Figures of speech are organized into different categories, such as antithesis, hyperbole, litotes, metaphor, metonymy, onomatopoeia, simile, and synecdoche.

Simile

A figure of speech in which two things are compared using the word "like" or "as" An example of a simile using like occurs in Langston Hughes's poem Harlem: "What happens to a dream deferred?/ Does it dry up/ like a raisin in the sun?"

Metaphor

A figure of speech in which two things are compared, usually by saying one thing is another, or by substituting a more descriptive word for the more common or usual word that would be expected. Some examples of metaphors: the world's a stage, he was a lion in battle, drowning in debt, and a sea of troubles.

Personification

A figure of speech in which nonhuman things or abstract ideas are given human attributes: the sky is crying, dead leaves danced in the wind, blind justice.

From http://www.bookrags.com/wiki/Poetry_analysis
Appendix #6b
Notes on Grammar Instruction
Writing Next: What does not work… (Graham, Steve, and Dolores Perin. Writing Next: Effective Strategies to Improve Writing of Adolescents in Middle and High Schools. A Report to Carnegie Corporation of New York. New York: Carnegie Corporation. 2007.)
“Grammar instruction in the studies reviewed involved the explicit and systematic teaching of the parts of speech and the structure of sentences. The meta-analysis found an effect for this type of instruction for students across a full range of ability, but surprisingly, this effect was negative….Such findings raise serious questions about some educators’ enthusiasm for traditional grammar instruction as a focus of writing instruction for adolescents (p. 21).”
Writing Next: What does work…
“. . . a recent study (Fearn and Farnam 2005) found that teaching students to focus on function and practical application of grammar within the context of writing (versus teaching grammar as an independent activity) produced strong and positive effects on students’ writing. Overall, the findings on grammar instruction suggest that, although teaching grammar is important, alternative procedures, such as sentence combining, are more effective than traditional approaches for improving the quality of students’ writing (p. 21).”

Jeff Anderson, Inquiry Grammar:
Editing instruction became an editing process. Just as writing process brought joy and clarity to my students’ writing, I knew an editing process had begun. All I had to see was all the good writing we shared in literature ripple through their words. When students encountered more and more beautiful text, this joy, this beauty ended up in their writing. And I knew. My students were writing under the influence—of literature, of powerful, effective, beautiful writing. Editing instruction starts with students observing how powerful texts work. What are the writers doing? What can we learn from their effectiveness-and, more often than not, their correctness? This way of editing is inquiry based, open-ended, and bound by meaning. Basic Inquiry Questions:

· What do you notice?

· What else?

· How does it sound when we read it?

· What would change if we removed this or that?

· Which do you prefer? Why?
After studying brain research and learning theory, here are some basic tenets that build effective instruction. (Caine et. Al. 2004, Vygotsky 1986, Piaget and Inhelder 2000, Johnston 2004)

· Pay attention to the affective dimension of learning.

· Provide opportunities for social interaction.

· Post, examine, and celebrate powerful models and visuals.

· Focus on patterns that connect rather than rules that correct.

Start instruction by examining sentences (chunks of meaning).

But how do we find true sentences, sentences worthy of such focus? Read attentively, looking for sentences that address patterns or concepts you want students to walk away with. Choose literature that:

· connects to students’ worlds—their interests, humor, or problems.

· shows a clear pattern that is easy to observe, imitate, or break down.

· models writers’ craft and effective writing—powerful verbs, sensory detail, or voice.

· you feel passionate about and enjoy—your enthusiasm is contagious.

Appendix #6c1
An Inquiry Grammar Lesson Plan

· Find a short piece of mentor text that illustrates the concept you wish to teach. A phrase, a sentence, a paragraph will do.

· Have students discuss what they notice about the mentor text—e.g., “There sure are a lot of clauses in this sentence.” NOTICING-CALKINS

· See if they can give the observed phenomenon a name. If not, supply it. This is your teachable moment. NAMING-CALKINS

· Ask the question, “What does this structure do for the piece?” Makes it clearer, more interesting etc. CREATING THEORIES- CALKINS

· With the teacher, look at several other examples from the text at hand.

· Have the students find their own example from the text.

· Have the students write their own original phrase, sentence, paragraph utilizing the structure from the lesson.

· Make sure the student writes a sentence phrase or paragraph from the text into their writer’s notebook. Also have them put their original demonstration of the structure in their writer’s notebook.

Appendix #6c2
Superlative Adjectives and Adverbs
Superlative adjectives and adverbs compare more than two persons, places, or things.
Grammar Girl here.

Your hostess with the mostest, guest-writer Bonnie Trenga, is back for more on comparisons.

But first, if you haven’t already tried GoToMyPC to access your home or office PC from another location, perhaps it's because you don’t know how it works. GoToMyPC lets you access your PC from ANY computer; all you need is an Internet connection!

Download the software in just two minutes, log on to GoToMyPC.com with your user name and secure password, click the “connect” button, and your office desktop INSTANTLY appears. Work on your office PC just as if you were sitting right there!

Try GoToMyPC free today. Visit gotomypc.com/podcast. That’s gotomypc.com/podcast for your 30-day free trial.

In a previous show, we talked about when to use “more” and “most” or the suffixes “-er” and “-est” to make comparisons using adjectives and adverbs. In this show, we’ll go a little bit more in depth about comparisons.

Comparatives vs. Superlatives
When you’re comparing items, you need to notice if you’re comparing two things or more than two things.

When you compare two items, you’re using what’s called a comparative, so you use “more” before the adjective or the suffix “-er” on the end of it. You can remember that comparatives are for two thing because “comparative” has the sound “pair” in it and a pair is always two things. It's not spelled like “pair” but it sounds like pair.

When you compare three or more items, you’re using a superlative, so you use “most” or the suffix “-est.” You can remember that superlatives are for more than two things because “superlative” has the word “super” in it and when you want a whole bunch of something, you supersize it.

So to think about it loosely, use a comparative when you have a pair of things and a superlative when you have a supersized group (at least more than two).

Now, if you listened to the other show about comparisons, you know when you’re supposed to use which one.* If not, you can always check it out; it's episode 124.

Here's how you would use comparisons and superlatives. If you want to brag that you now have more knowledge about grammar than you used to, you’re comparing now and then, which is two items. You might therefore state, “I’ve been listening to Grammar Girl for a while, so my grammar is better than it used to be.” Here, the comparative is “better.” If, on the other hand, you’re comparing yourself with your six cousins, you’re comparing seven people. You might say, “I am the best speller in the family.” Here, the superlative is “best.”

Appendix #6d1
Errors Versus Broken Rules
A few errors crop up with comparisons. One common mistake is using a superlative form when you’re comparing only two items. For example, it would be incorrect to say, “It was the tallest of the two buildings.” You are comparing just two buildings, so you should use a comparative, “taller,” not a superlative, “tallest.” A quick and dirty tip to help you remember which suffix goes with which number of items is that “-er” has two letters, and it is for comparing two things; “-est” has three letters, and it is for comparing three or more things.

Sometimes, though, an error of this kind sounds more natural than the grammatically correct version. Take this sentence: “Which house of Congress has the better attendance record?” That technically correct sentence sounds odd to me. I’m not sure why, but I would prefer to say, “best attendance record” even though there are only two houses of Congress (1). Perhaps it’s because “best” is becoming more common than “better.” You’ll hear, and probably say, “Put your best foot forward.” Of course we have only two feet, so we should really say “better foot,” but that sounds very strange. Maybe we say “best” because we are speaking figuratively, as in “Do the best you can”; we’re not really talking about actual feet. But we also say, “May the best team win,” usually when only two teams are playing.

So “better” versus “best” is a bit of a conundrum. Sometimes the ungrammatical way sounds best. And again, I just caught myself using “best” instead of “better” in that sentence. I compared two items, the grammatical way and the ungrammatical way, but I used a superlative. Well, I guess “best” is sometimes the best option, even if it’s not technically correct. In speech, it’s probably fine to let a few “bests” slip out, but in formal writing you might want to use a comparative when it’s called for. If it sounds unnatural, then rewrite the sentence.

Empty Comparisons
Another error I encounter a lot is what I call an empty comparison, a comparison that doesn’t state explicitly what is being compared. For instance, an advertisement that says, “This hard drive is better and faster,” fails to state what is worse and slower. When readers see empty comparisons, they have to guess what the writer means. In this case, I might guess that the ad is promoting a hard drive that is better and faster than a competing model, or perhaps it means better and faster than the previous version of this brand of hard drive. Readers don’t like being in the dark, so be sure to include the other half of your comparison when you use a comparative.

That’s about it as far as comparisons go.

*Here’s a quick review: One-syllable adjectives use the suffixes “-er” or “-est” on the end of the adjective. Adjectives with three or more syllables use “more” or “most” in front of the adjective. Adjectives with two syllables have different rules. Sometimes you have to use the suffixes, other times you have to use “more” or “most,” and in some cases you can use either. You’ll need to rely on your ear and your dictionary to determine which one is correct.

Reference
1. American Heritage Guide to Contemporary Usage and Style. Boston: Houghton Mifflin Company, 2005, p. 57.
Appendix #6d2
7.3 Close and Critical Reading-- Persistent Pursuits—Bad Boy, Chapter 6 excerpt—Student

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from Bad Boy Chapter 6 at the literal level.)

How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)

What does the text mean? (What message/theme/concept is the author trying to get across?)

So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
Appendix #7a1

7.3 Close and Critical Reading-- Persistent Pursuits—Bad Boy Chapter 6 excerpt—Teacher

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the Bad Boy Chapter 6 excerpt at the literal level.) The narrator states that Harlem in the summer lives within him. The author and his mother would travel to other parts of the city, but nothing compares to Harlem. The author loves the mixing of accents in Harlem and the colors of Harlem. The people downtown are bland—they wear white shirts and suits. The author notes the major leaders and numerous characters of Harlem—for example, Adam Clayton Powell, who led a protest that resulted in blacks being hired to work in Harlem stores. He notes the music and rhythm of Harlem. Movies were the main source of entertainment available to the young people in Harlem. However, it was also common for people to just walk the streets of Harlem for entertainment. There were three things blacks could be in Harlem: entertainers, churchgoers, or athletes. The author decides to be an athlete. He has two types of friends: the ones he played ball with and everyone else. The author loves playing ball; however, he is a bad loser. He often prays to God to let him win. He is interested in hockey until he discovers it is played on ice, and there is no ice in Harlem.

How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?) The text is a memoir. It is an excerpt from Walter Dean Myers’ book Bad Boy. It is written in first person: “Harlem in the summer was and is an experience that will always live with me.” The author’s first paragraph uses the organizational pattern of compare and contrast. He compares the bright colors and sounds of Harlem to the Downtown where “white people wore suits and white shirts to jobs in offices and stores.” The author then names people and after their names notes their accomplishments and/or achievements: “Adam Clayton Powell, the pastor of Abyssinian Baptist, had led a protest that resulted in more black people working in the stores on 125th Street.” The author is descriptive and creates vivid images often using contrast to evoke a visual image in the reader’s mind: “White nuns from St. Joseph’s jostled with fat black women in Blumstein’s for bargains, and the butchers in Raphael’s meat market pushed slices of cold cuts across the counter for black children to nibble on while their mamas shopped.” The fourth paragraph identifies the names of the theaters in Harlem and the type of entertainment provided in each theater: “The Apollo, of course, was the showpiece of the community, with live entertainment as well as movies.” Thus, the author is describing the people and the landmarks of his Harlem childhood. The last paragraph revolves around sports and the type of ball that is played in the streets and on the courts of Harlem.

What does the text mean? (What message/theme/concept is the author trying to get across?)

The sights and sounds of one’s childhood are woven into the fabric of one’s memory.
So what? (What does the message/ theme/ concept mean in your life and /or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and or to the lives of others?) Answers will vary but may resemble the following. One of my favorite leads is the first two lines of Pat Conrad’s book Prince of Tides, “My wound is geography. It is also my anchorage, my port of call.” That summarizes my existence. I am a child raised in a factory town. You can take to me to Paris, to London, to all the finest hotels in the world, and I am still a Battle Creek girl. I am Midwest. There is nothing fancy about me. I love the smell of manure in the spring. I love the fact that my town refuses to support a really nice restaurant. We would rather cook at home and save the money. I love the fact that my girls went bowling on their prom nights. You can take me out of Battle Creek and plop me in Washington D.C., but Battle Creek is in me. It eeks out of my pores, and I am sure I smell slightly like corn flakes. I like having the same landmarks of my childhood. And, I like knowing the stories of the men and women who shaped and changed by town. I am Battle Creek and she is me. “My wound is my geography. It is also my anchorage, my port of call.” Appendix #7a2
Focus Question #3

From the chapters, "I am Not the Center of the Universe" and "A Writer Observes," we see that books and reading will have both a positive and negative impact on Walter's life. Describe the two differing ways that books have affected him.
Answer Plan:

1. Begin by restating the question.

2. Describe two examples of the positive impact that books have had on

him.

3. Describe two examples of the negative impact that books have had on

his life.

4. Conclude by predicting how reading might affect the choices that he

faces in life.

Possible Answer:

[1] Walter enjoys reading books of all kinds, and this helps him to understand and interact with his friends and family. [2] In a positive way, Walter gets great satisfaction from reading. This love of books helps him to be at the top of his class in the sixth grade. His teacher, Mr. Lasher, even convinces the school officials that Walter should get the "Outstanding Boy" award! In addition, his excellent reading ability helps him to become a skillful test taker. He gets accepted into the "rapid advancement" class, where he continues to enjoy learning. [3] On the other hand, his reading causes some problems for him, particularly in his feelings and emotions. Walter finds it difficult to learn about the basic unfairness of slavery in American history. This is hard for him to accept because his previous reading has shown him life is completely fair to everyone, regardless of race. [4] At this time, he also believes that his reading does not really have anything to do with the circumstances of his own life. These circumstances include having friends, reacting to his uncle's death, and the problems caused by his father's depression. I believe that eventually Walter will be able to use the insight and understanding gotten from books to continue to do well in school, and hopefully stay out of trouble!

Appendix #8a
7.3 Close and Critical Reading-- Persistent Pursuits—Bad Boy excerpt from Chapter 9—Student

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from Bad Boy, “Sonnets from the Portuguese” at the literal level.)
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)

What does the text mean? (What message/theme/concept is the author trying to get across?)
So what? (What does the message/ theme/ concept mean in your life and /or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and or to the lives of others?)

Appendix #9a1
Bad Boy by Walter Dean Myers

Excerpt from Chapter 9, “Sonnets from the Portuguese,” page 98
Each class had to do an assembly program for the entire school. Our first effort was a Japanese play called The Stolen Prince. The play was in Noh form. A narrator told the story but the actors were silent. A property man, dressed in black, moved items around the stage, concealed by his dark clothing, lighting, and the imagination of the audience. In The Stolen Prince I was the property man, and I also played a pennywhistle, in an imitation of Japanese music, for atmosphere.

This was a class of fiendishly bright kids who knew just how bright they were. Mrs. Finley wanted us to behave like the young scholars she imagined us to be. We wouldn’t. We behaved badly at every turn and received more class reprimands than any other class in the school’s history. Kids wouldn’t move to the right places during rehearsals, or would ad-lib wisecracks, which Mrs. Finley didn’t think at all funny. On the day we were to perform the play, she was virtually in tears. The play she saw as a gentle incursion into another culture we played as a comic romp with great effect. The school principal, who knew of our bad behavior reports, had come to the play and loved it. We were asked to perform it two more times.

7.3 Close and Critical Reading-- Persistent Pursuits—Bad Boy excerpt—Teacher

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from Bad Boy, “Sonnets from the Portuguese” at the literal level.) These two paragraphs describe the production of a Japanese play, The Stolen Prince, in Noh form. The play is performed by Walter's class in front of the whole school. It has a narrator with actors who are not supposed to speak. The only music is from a pennywhistle, to give atmosphere, or mood, for the play. The students, however, do not perform the play as they were taught. Instead, they fool around, talking and making a serious play funny. The teacher is very upset. Surprisingly, however, the principal enjoys the performance! The class is even asked to perform it two more times.
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?) This is a short excerpt from the non-fiction memoir by Walter Dean Myers. The author uses italics to indicate the name of the play, The Stolen Prince. Walter begins by describing the Japanese Noh play, giving information on the characters, movement, and music in this form of literature. He then explains the way Walter's classes become creative, straying from that form. The mood of these two paragraphs is light-hearted, contrasting the teacher's high expectations of her bright students with their own desire to be playful and have fun. His language in this excerpt continues to be vivid, describing "fiendishly bright students," with Mrs. Finley "virtually in tears," describing the play as a "comic romp." The author makes a statement: “We behaved badly at every turn and received more class reprimands than any other class in the school’s history.” The author elaborates with examples and details: “Kids wouldn’t move to the right places during rehearsals, or would ad-lib wisecracks….”
What does the text mean? (What message/theme/concept is the author trying to get across?)

All’s well that ends well.
Appendix #9a2
So what? (What does the message/ theme/ concept mean in your life and /or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and or to the lives of others?) Answers will vary but may resemble the following.

· This selection shows me that learning can come in unexpected ways and places. There is not only one way to interpret literature. When I was in middle school, one of my favorite books was Little Women, by Louisa May Alcott. This was a story of sisters growing up during the Civil War. It reminded me of my own three sisters, how life is full of happy times, not so great times, times of having fun, and also many arguments. This was a book that Walter mentioned,

because he did not enjoy it at all! I see that learning, through books, can mean very different things to different people.
Appendix #9a3
Thank You, Ma’m by Langston Hughes

She was a large woman with a large purse that had everything in it but hammer and nails. It had a long strap, and she carried it slung across her shoulder. It was about eleven o’clock at night, and she was walking alone, when a boy ran up behind her and tried to snatch her purse. The strap broke with the single tug the boy gave it from behind. But the boy’s weight and the weight of the purse combined caused him to lose his balance so, intsead of taking off full blast as he had hoped, the boy fell on his back on the sidewalk, and his legs flew up. the large woman simply turned around and kicked him right square in his blue-jeaned sitter. Then she reached down, picked the boy up by his shirt front, and shook him until his teeth rattled.

After that the woman said, “Pick up my pocketbook, boy, and give it here.” She still held him. But she bent down enough to permit him to stoop and pick up her purse. Then she said, “Now ain’t you ashamed of yourself?”

Firmly gripped by his shirt front, the boy said, “Yes’m.”

The woman said, “What did you want to do it for?”

The boy said, “I didn’t aim to.”

She said, “You a lie!”

By that time two or three people passed, stopped, turned to look, and some stood watching.

“If I turn you loose, will you run?” asked the woman.

“Yes’m,” said the boy.

“Then I won’t turn you loose,” said the woman. She did not release him.

“I’m very sorry, lady, I’m sorry,” whispered the boy.

“Um-hum! And your face is dirty. I got a great mind to wash your face for you. Ain’t you got nobody home to tell you to wash your face?”

“No’m,” said the boy.

“Then it will get washed this evening,” said the large woman starting up the street, dragging the frightened boy behind her.

He looked as if he were fourteen or fifteen, frail and willow-wild, in tennis shoes and blue jeans.

The woman said, “You ought to be my son. I would teach you right from wrong. Least I can do right now is to wash your face. Are you hungry?”

“No’m,” said the being dragged boy. “I just want you to turn me loose.”

Appendix #10a1

“Was I bothering you when I turned that corner?” asked the woman.
“No’m.”

“But you put yourself in contact with me,” said the woman. “If you think that that contact is not going to last awhile, you got another thought coming. When I get through with you, sir, you are going to remember Mrs. Luella Bates Washington Jones.”

Sweat popped out on the boy’s face and he began to struggle. Mrs. Jones stopped, jerked him around in front of her, put a half-nelson about his neck, and continued to drag him up the street. When she got to her door, she dragged the boy inside, down a hall, and into a large kitchenette-furnished room at the rear of the house. She switched on the light and left the door open. The boy could hear other roomers laughing and talking in the large house. Some of their doors were open, too, so he knew he and the woman were not alone. The woman still had him by the neck in the middle of her room.

She said, “What is your name?”

“Roger,” answered the boy.

“Then, Roger, you go to that sink and wash your face,” said the woman, whereupon she turned him loose—at last. Roger looked at the door—looked at the woman—looked at the door—and went to the sink.

Let the water run until it gets warm,” she said. “Here’s a clean towel.”

“You gonna take me to jail?” asked the boy, bending over the sink.

“Not with that face, I would not take you nowhere,” said the woman. “Here I am trying to get home to cook me a bite to eat and you snatch my pocketbook! Maybe, you ain’t been to your supper either, late as it be. Have you?”

“There’s nobody home at my house,” said the boy.

“Then we’ll eat,” said the woman, “I believe you’re hungry—or been hungry—to try to snatch my pockekbook.”

“I wanted a pair of blue suede shoes,” said the boy.

“Well, you didn’t have to snatch my pocketbook to get some suede shoes,” said Mrs. Luella Bates Washington Jones. “You could of asked me.”

“M’am?”

The water dripping from his face, the boy looked at her. There was a long pause. A very long pause. After he had dried his face and not knowing what else to do dried it again, the boy turned around, wondering what next. The door was open. He could make a dash for it down the hall. He could run, run, run, run, run!

Appendix #10a2
The woman was sitting on the day-bed. After a while she said, “I were young once and I wanted things I could not get.”

There was another long pause. The boy’s mouth opened. Then he frowned, but not knowing he frowned.

The woman said, “Um-hum! You thought I was going to say but, didn’t you? You thought I was going to say, but I didn’t snatch people’s pocketbooks. Well, I wasn’t going to say that.” Pause. Silence. “I have done things, too, which I would not tell you, son—neither tell God, if he didn’t already know. So you set down while I fix us something to eat. You might run that comb through your hair so you will look presentable.”

In another corner of the room behind a screen was a gas plate and an icebox. Mrs. Jones got up and went behind the screen. The woman did not watch the boy to see if he was going to run now, nor did she watch her purse which she left behind her on the day-bed. But the boy took care to sit on the far side of the room where he thought she could easily see him out of the corner of her eye, if she wanted to. He did not trust the woman not to trust him. And he did not want to be mistrusted now.

“Do you need somebody to go to the store,” asked the boy, “maybe to get some milk or something?”

“Don’t believe I do,” said the woman, “unless you just want sweet milk yourself. I was going to make cocoa out of this canned milk I got here.”

“That will be fine,” said the boy.

She heated some lima beans and ham she had in the icebox, made the cocoa, and set the table. The woman did not ask the boy anything about where he lived, or his folks, or anything else that would embarrass him. Instead, as they ate, she told him about her job in a hotel beauty-shop that stayed open late, what the work was like, and how all kinds of women came in and out, blondes, red-heads, and Spanish. Then she cut him a half of her ten-cent cake.

“Eat some more, son,” she said.

When they were finished eating she got up and said, “Now, here, take this ten dollars and buy yourself some blue suede shoes. And next time, do not make the mistake of latching onto my pocketbook nor nobody else’s—because shoes come by devilish like that will burn your feet. I got to get my rest now. But I wish you would behave yourself, son, from here on in.”

She led him down the hall to the front door and opened it. “Good-night! Behave yourself, boy!” she said, looking out into the street.

The boy wanted to say something else other than “Thank you, m’am” to Mrs. Luella Bates Washington Jones, but he couldn’t do so as he turned at the barren stoop and looked back at the large woman in the door. He barely managed to say “Thank you” before she shut the door. And he never saw her again.
From http://www.geocities.com/cyber_explorer99/hughesthankyou.html
Appendix #10a3
7.3 Close and Critical Reading-- Persistent Pursuits—“Thank You, M’am”—Student

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the short story, “Thank You, M’am” at the literal level.)
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)

What does the text mean? (What message/theme/concept is the author trying to get across?)
So what? (What does the message/ theme/ concept mean in your life and /or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and or to the lives of others?)

Appendix #10b1

7.3 Close and Critical Reading-- Persistent Pursuits—“Thank You, M’am”—Teacher

Theme: Powerful nurturing can expand potential.
What does the text say? (Briefly summarize the excerpt from “Thank You, M’am” at the literal level.) A large woman is walking down the street at eleven o’clock at night. A boy runs up behind her and grabs her purse. However, the boy falls and the woman picks him up and tells him to pick up her purse. The woman asks the boy if he is going to run if she lets him go. The boy responds in the affirmative. So, the woman does not release him and tells him she is going to wash his face. The boy is about fourteen or fifteen years of age. The woman drags the boy to her apartment. The woman asks the boy his name and he responds, “Roger.” The woman tells Roger to wash his face in the sink. The woman asks Roger if he has eaten. The boy responds no one is at his house, so the woman tells him they will eat together. The boy tells her that he had tried to steal her pursue so he could buy a “pair of blue suede shoes.” The woman tells him that he could have just asked her. The boy sees the open door. He thinks about running. The woman tells the boy that she was young once and “wanted things” she “could not get.” The woman makes a meal of ham, lima beans, and cocoa. As they eat she tells the boy about her job in a hotel beauty-shop. When they finish eating, the woman gives the boy ten dollars to buy his shoes. She warns him to not attempt to latch onto her purse again. The woman leads him to the door and he wants to say something more than, “Thank you, ma’am.” But he can‘t, and he never sees her again.
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?) The genre is a short story by Langston Hughes. It is titled “Thank You, Ma’m.” The author describes the two characters. For example, the woman is “a large woman with a large purse that had everything in it but hammer and nails.” Note the author’s use of hyperbole. However, the boy “looks as if were fourteen or fifteen, frail and willow-wild, in tennis shoes and blue jeans.” The author does not tell you the story. Rather he shows you the story through dialogue and internal thoughts. For example, the reader knows the boy is unkempt: “Um-hum! And your face is dirty. I got a great mind to wash your face for you. Ain’t you got nobody home to tell you to wash your face?” The author uses vernacular, which makes the incident even more real. For example, “I didn’t aim to.” The short story is very compact, but contains all the essential ingredients. The setting is described as “about eleven o’clock at night.” The problem is introduced immediately: the boy attempts to steal the woman’s purse. The author uses italics to emphasize words: “Was I bothering you when I turned that corner?” Finally, the author’s story is circular in that “Thank you Ma’m” is the title and is repeated in the last paragraph. The repetition of the phases emphasizes its importance. The author uses literary devices such as “willow-wild.” The author uses repetition: “He could run, run, run, run, run!” The author has a powerful conclusion that emphasizes the power of one random event in life: “And he never saw her again.” The reader infers that she will be with him throughout his life.

What does the text mean? (What message/theme/concept is the author trying to get across?)
Powerful nurturing can expand potential.

Appendix #10b2
So what? (What does the message/ theme/ concept mean in your life and /or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and or to the lives of others?) Answers will vary but may resemble the following.
· I am reminded of those people that just appear in our lives that we never see again. I once went to see a president’s inauguration in Washington D.C. My brother lived in D.C., and it was an opportunity to experience a historic event. As I waited in line, I met an elderly woman who had immigrated to the United States and had become a citizen. She told me that she had attended every inauguration for the last fifty years. No matter who won the election, she attended. She attended because she wanted to remind herself that the United State of America was one of the few places in the world that was able to transfer political power without a revolution or blood in the streets. I never watch an inauguration without thinking of her. She reframed the event for me. Now when I watch an inauguration, I remember that we are all winners because we live in a country that is democratic and follows a rule of law.
Appendix #10b3
Grammar Girl here.

Today we’ll be talking about indefinite pronouns such as everyone and somebody.

Now, guest-writer Bonnie Trenga writes,

Everyone Versus Everybody
Lately, listeners have asked a lot of questions about indefinite pronouns, such as everyone. For example, Dean asks, “When is it appropriate to say everybody, and when is it proper to say everyone?” Well, Dean, the short answer to your question is that the words everyone and everybody are interchangeable. They both mean “every person,” so use whichever one sounds best in your particular sentence.

Everyone Versus Every One
And a cutely named listener from New York, Pinky, wants to know, “Is everyone one word or two?” Pinky, everyone can be two words or one word, but nine times out of ten it's one word. When you use it to mean the same thing as “all people,” then it’s one word.

Singular or Plural
When it comes to indefinite pronouns, grammarians disagree about whether words such as everyone and somebody are singular or plural when you use a pronoun to refer to them. Several listeners have recently asked about this conundrum.

For example, Linda asks, “Is everyone and, likewise, everybody singular or plural?” And Connie from College Station, Texas, asks, “Are you hanging in there on pronoun references to singular forms such as everyone and everybody?”

Although I'll focus on the words everyone and everybody, the same rules apply to the words no one, nobody, anyone, anybody, someone, and somebody. Earlier I stated that grammarians don’t agree on the issue of indefinite pronouns. There are actually two issues concerning this topic: Are the words everyone and everybody singular or plural? And can I use a plural pronoun (such as their) to refer to these words? Grammarians actually agree that the words everyone and everybody are singular. Grammar Girl (that is I!) herself explains the answer in her upcoming book. She says, everyone sounds like a lot of people, but in grammar land, everyone is a singular noun and takes a singular verb. For example:

· Everyone loves Squiggly. (This is right because everyone is singular and paired with a singular verb, loves.)

· Everyone are happy. (This is wrong because it's pairing the singular noun everyone with a plural verb, are.)

· Everyone hates subject-verb agreement. (This is right because everyone and hates are both singular.)

It’s OK to hate subject-verb agreement, but sometimes you just have to do things you don’t want to do. I promise to pick weeds if you promise to make sure your subjects agree with your verbs. Now, if you’re in Britain, you don’t have to worry so much about everyone and everybody because sometimes they’re considered plural. In Britain, it’s standard to use everyone and everybody with a singular verb and plural pronoun.
From http://grammar.quickanddirtytips.com/indefinite-pronouns.aspx
Appendix #11
Mother to Son

Well, son, I'll tell you:
Life for me ain't been no crystal stair.
It's had tacks in it,
And splinters,
And boards torn up,
And places with no carpet on the floor—
Bare.
But all the time
I'se been a-climbin' on,
And reachin' landin's,
And turnin' corners,
And sometimes goin' in the dark
Where there ain't been no light.
So, boy, don't you turn back.
Don't you set down on the steps.
'Cause you finds it's kinder hard.
Don't you fall now—
For I'se still goin', honey,
I'se still climbin',
And life for me ain't been no crystal stair.

Langston Hughes

Appendix #12a
Focus Question #4

Reread the last paragraph on page 139 continuing to page 140 from the chapter "God and Dylan Thomas." This describes a time when Walter and Mickey hear the poet Langston Hughes talk to newspaper reporters. Then, carefully read "Mother to Son" by Langston Hughes. What is the poem about? What poetic techniques or figures of speech are used?

Answer Plan:

1. Briefly summarize the poem.

2. Identify at least two poetic techniques that Langston Hughes uses in this poem.

3. Describe and give reasons for the technique that you enjoyed the most, or felt was most effective.

4. What does the mother want the son to do?

5. What do you believe is the theme of this poem? Why?

Possible Answer:

[1] In this poem, Langston Hughes writes about a mother speaking to her son about her own life experiences, and the difficulties she has had. [2] Hughes uses several poetic devices. In describing what her life was not, she uses several strong, concrete images, such as "boards torn up," and "places with no carpet on the floor." These vivid images continue in the metaphor when she remembers "reaching landins'," "turning corners," and "sometimes goin' on in the dark." These continue to represent the problems and hardships she has had in life metaphorically. The poem is written in the dialect that such a mother would have spoken; that is why the spellings of several words are different from the way we spell them today. There is very little rhyme in the poem, only on lines 2, 7, and 20. These rhyming words, "chair," "bare," and "stair" give strong emphasis to these words. [3] I believe that the most important technique is how the crystal stair is a metaphor for all of the difficulties she has had in her life. Her life is NOT a crystal stair; it is a poor broken down staircase. [4] The mother wants her son to persevere, to avoid becoming discouraged by life's disappointments. She wants him to face life's hardships with strength and courage. [5] I believe that this message is also the theme of the poem: Life is full of difficulties and problems that should be faced with courage, and then overcome.

Appendix #12b

Conventions of Punctuation: Singular and Plural Possessive Forms
Use apostrophes to indicate simple possessive nouns: Singular and plural possessive forms (If a singular noun doesn’t end in –s, its possessive ends in-‘s. If a plural noun ends in s, add an apostrophe after the s, add an apostrophe after the s. If adding the –‘s makes a word hard to say, use only an apostrophe- Texas’ government.
	Rule 1
	Use the apostrophe to show possession. Place the apostrophe before the s to show singular possession.

	
	Examples:
	· one boy's hat

	
	
	· one woman's hat

	
	
	· one actress's hat

	
	
	· one child's hat

	
	
	· Ms. Chang's house

	
	
	NOTE: Although names ending in s or an s sound are not required to have the second s added in possessive form, it is preferred.

	
	
	· Mr. Jones's golf clubs

	
	
	· Texas's weather

	
	
	· Ms. Straus's daughter

	
	
	· Jose Sanchez's artwork

	
	
	· Dr. Hastings's appointment (name is Hastings)

	
	
	· Mrs. Lees's books (name is Lees)

	Rule 2
	Use the apostrophe where the noun that should follow is implied.

	
	Example:
	This was his father's, not his, jacket.

	Rule 3
	To show plural possession, make the noun plural first. Then immediately use the apostrophe.

	
	Examples:
	two boys' hats

	
	
	two women's hats

	
	
	two actresses' hats

	
	
	two children's hats

	
	
	the Changs' house

	
	
	the Joneses' golf clubs

	
	
	the Strauses' daughter

	
	
	the Sanchezes' artwork

	
	
	the Hastingses' appointment

	
	
	the Leeses' books

	Rule 4.
	Do not use an apostrophe for the plural of a name.

	
	Examples:
	We visited the Sanchezes in Los Angeles.

	
	
	The Changs have two cats and a dog.

	Rule 5
	With a singular compound noun, show possession with 's at the end of the word.

	
	Example:
	my mother-in-law's hat

	Rule 6
	If the compound noun is plural, form the plural first and then
use the apostrophe.

	
	Example:
	my two brothers-in-law's hats

	Rule 7
	Use the apostrophe and s after the second name only if two people possess the same item.

	
	Examples:
	Cesar and Maribel's home is constructed of redwood.

	
	
	Cesar's and Maribel's job contracts will be renewed
next year.
Indicates separate ownership.

	
	
	Cesar and Maribel's job contracts will be renewed next year.
Indicates joint ownership of more than one contract.

	Rule 8
	Never use an apostrophe with possessive pronouns: his, hers, its, theirs, ours, yours, whose. They already show possession so they do not require an apostrophe.

	
	Examples:
Correct:
	

This book is hers, not yours.

	
	Incorrect:
	Sincerely your's.

From http://www.grammarbook.com/cgi-bin/fmsearch/fmsearch.cgi
Appendix #12c2
Web Site Evaluation Rubric for Students in Grades 4-8

	 Criteria
Scale
	AUTHORITY
	SCOPE OF CONTENT
	OBJECTIVITY & ACCURACY
	STYLE & FUNCTIONALITY

	SUPERIOR
	Clearly provides all of the following:
· author/organization,
· credentials,
· address (physical or email), and/or

· phone.

	Extremely clear presentation of:
· relevant information (no gaps or omissions),

· new information integrated into topic area, and

· a list of sources (bibliography).
	Exceeds the expectation of:
· clearly stated purpose.
· verifiable facts presented without bias.
· freedom from errors (content, grammar, mechanics).
	Exceptionally helpful site because it contains:
· clear organization,
· a menu or table of contents, and
· understandable

vocabulary.

	ADEQUATE
	Somewhat clearly provides only the following:
· author/organization.
· address (physical or email).

	Clear presentation of:
· relevant information (no gaps or omissions).
· a list of sources (bibliography).
	Meets the expectation of:
· clearly stated purpose.
· verifiable facts presented without bias.
· f freedom from errors (content, grammar, mechanics).
	Helpful site because it contains:
· clear organization.
· understandable

vocabulary.

	MINIMAL
	Somewhat confusing
because it provides only:

· author/organization.
	Somewhat confusing presentation of:
· relevant information (some gaps or omissions).
· Some but not all sources listed (bibliography).
	Falls short of expectations but still contains:
· verifiable facts presented without bias.
	Somewhat difficult site because it:
· lacks clear organization.
· has some vocabulary that is is too challenging.

	INADEQUATE
	Obscure because it does not provide any of the following:
· author/organization,
· credentials,
· address (physical or email), and/or

· phone,
	Confusing presentation of:
· relevant information (obvious gaps or omissions).
· list of sources (bibliography)—or no sources provided.
	Facts cannot be verified and/or are presented with bias.
	Difficult site because it:
· lacks organization.
· has vocabulary that is too challenging.

Harper Creek Community Schools
Appendix #13a
Focus Question #5

Reread page 174 continuing to the first half of page 175. How does Walter struggle to understand and define himself?
Answer Plan:

1. Restate the question.

2. How did Walter feel about choosing a career?

3. Why did choosing a career mean different things at Stuyvesant and in Harlem?
4. Describe Walter's thoughts when Dr. Holiday asks him if he likes being black.

5. How does Walter finally identify himself?

Possible Answer:

[1] Walter Dean Myers struggles to answer questions about himself and his

goals in life. [2] He knows that he is a thinker. Although he has taken various tests to determine what his interests are, he still finds it difficult to

decide what he wants to be as an adult. Being a male in Harlem means having a career where you primarily need to be physically strong and good at sports, with money and a big car. [3] At Stuyvesant, choosing a career usually means, being strong in science, having good grades, having strong idea of what college major you want, and having a clear purpose in life. [4]When Dr. Holiday asks him how he feels about being black, Walter struggles to answer the question because it just is not something that he thinks about. [5] However, he is finally able to identify himself as an "intellectual," again returning to the idea that he is a "thinking being," not just a black male student at Stuyvesant.
Appendix #15
Summarizing Bad Boy:

Write about Myers’ memoir and its conclusion, including some of his life circumstances and major events in the memoir to show how Walter’s deep reflection and writing about his life and his mother’s powerful nurturing result in his becoming a successful writer who has managed to deal with his differences and challenges.

Summarizing Bad Boy (See Appendix #16a1-2.)

Write about Myer’s memoir and its conclusion, including some of his life circumstances and major events in the memoir to show how Walter’s deep reflection and writing about his life and his mother’s powerful nurturing result in his becoming a successful writer who has managed to deal with his differences and challenges.

Writing Tips:
· You might read through the chapter titles to remind yourself of major events; do not try to write about all of them. Instead, choose carefully.
· In the last three chapters, pay attention to Myer’s reflection/introspection (deep thinking about his life). Refer to the quotes on these pages.
· As you plan and write, keep in mind the disposition: Persistent Pursuits and the theme: Powerful nurturing can expand potential. Ask yourself how persistence and nurturing from adults have affected Walter’s life.
· Remember the structure of an essay: engaging introduction with a thesis that states your purpose, well-constructed paragraphs that develop your thesis, and a powerful conclusion.
· Follow writing process: brainstorming, drafting, revising, and publishing.
· You may wish to discuss your writing plans with a partner, but you will be writing this essay independently.
· Refer to the scoring rubric as you write.

Quotations:
· “My growing understanding of literature was a strength, even if my intense interest in it isolated me from people around me. My ambition to make things right, to mediate between God and man to bring fairness and judgment to the world, was a strength, even if it isolated me from the guys I played ball with. I thought that my seriousness was a strength, even as it isolated me from the teenagers around me who were busily discovering the importance of their own sexuality and how much fun their lives could be. I knew my strengths well, and they were killing me.” p. 182
· Thoughts after a fight, “There was a danger, I instantly knew, that the feeling of power, even temporary, could possibly draw me in, could trap me the way that the temporary relief of drugs trapped people.” p. 192
Appendix #16a1
· “…my sense of being lost.” p. 196
· My dad said the army “…would make a man out of me.” p. 197
· “I needed to be strong enough to walk away [from Mama], to invent a new life without her.” p.197
· “I found, stumbled upon, was led to, or was given great literature. Reading good literature, these books, led me to the canvas of my own humanity. Along the way I encountered values that I accepted, primarily those that reinforced my early religious and community mores. My reading ability led me to books, which led me to ideas, which led me to more books and more ideas. The slow dance through the ideas led to writing.” p. 200
· “…I found myself at a low point….and I remembered my high school writing teacher’s advice: ‘Whatever you do, don’t stop writing.’” pp. 201-2
· “A turning point in my writing was the discovery of a short story by James Baldwin, ‘Sonny’s Blues.’ It was a beautifully written story, but more important, it was a story about the black urban experience. Baldwin in writing and publishing that story, gave me permission to write about my own experiences.” p.203
· “In putting together the memories for this book, lining them up and trying to make sense of them, I’ve come to the conclusion that I had a marvelous start in life. The love and affection I received as a toddler allowed me to acquire skills beyond those my parents enjoyed, and in some ways to grow beyond the point at which my relationship with them was easily managed.” pp. 204-5
· “All in all it has been a great journey and not at all shabby for a bad boy.” p. 206
Appendix #16a2
Narrative Writing

We have explored the theme “Powerful nurturing can expand potential” through reading, discussing, and writing about what Walter Dean Myers has written in his memoir, Bad Boy. A memoir is a form of autobiography usually focusing on a single period in the author’s life. Now you are going to write a short memoir about a period in your life when someone (a parent, an older sibling, or a coach or other adult) had a powerful positive impact on your life. (This person nurtured you.)

Write a memoir about a period in your life when someone had a powerful positive impact on your life.

See Appendix #4a1-2 to review memoir and use the following checklist and the rubric as you write and review your story.

CHECKLIST FOR REVISION:

Checklist for Revision:

1. Do I have a clear central idea that connects to the topic?

2. Do I stay focused on my central idea?

3. Do I support my central ideas with important and relevant details/examples?

4. Do I need to take out details/examples that DO NOT support my central idea?

5. Is my writing organized and complete, with a clear beginning, middle, and end?

6. Do I use a variety of interesting words, phrases, and/or sentences?

Checklist for Editing:

7. Have I checked and corrected my spelling to help readers understand my writing?

8. Have I checked and corrected my punctuation and capitalization to help readers understand my writing?

Checklist for Proofreading:

9. Is everything in my final copy just the way I want it?

Reread your writing. You should cross out or erase any errors you make. You will have as much time as you need.

Appendix #17a1
Peer Editing Questions

· Is the central idea or point of the writing clear?
· Is the central idea or point supported by important and relevant details and examples, and /or anecdotes?
· Does the writing begin with an interesting and engaging lead, continue with a middle that supports and develops the point, and conclude with an end that summarizes the point?
· Is the writing interesting with engaging words (including powerful verbs) and different sentence lengths and types?
· What do I, as the listener, think is good about the writing?
· Do I have questions and/or suggestions for the writer?
Appendix #17a2
Total

___/24

Appendix #12c1

Total

__/12

Total

___/24

Total

___/24

Total

___/24

Total

___/24

Total

___/24

MISD MS 7.3 Bad Boy Appendix
 1 © Macomb Intermediate School District 2009

