Prentice Hall
Pearson Literature - 2010
Grade 7

Unit 2 / Week 4

Title: Seventh Grade
Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RL.7.1, RL.7.2, RL.7.4; W.7.2, W.7.4, W.7.9, W.7.10; SL.7.1, SL.7.6; L.7.1, L.7.2, L.7.4, L.7.5
Teacher Instructions

Preparing for Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings
We all want to fit in and be accepted by others. In trying to make a good impression, we sometimes do and say things we regret.

Synopsis

On the first day of seventh grade, Victor and his friend Michael try to hide their insecurities and impress the girls in their class. With his sights on his crush Teresa, Victor signs up for French class to be near her. In that class, Victor takes a risk, impulsively implying that he knows French when he really does not. Victor’s enthusiasm leads him to an embarrassing situation, but the sensitive teacher saves Victor from losing the respect of his classmates. Victor learns that teachers can be kind, that girls are approachable, and that taking a risk to fit in can pay off.
2. Read the entire selection, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.

During Teaching

1. Students read the entire selection independently.
2. Teacher reads the text aloud while students follow along or students take turns reading aloud to each other. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3. Students and teacher re-read the text while stopping to respond to and discuss the questions, continually returning to the text. A variety of methods can be used to structure the reading and discussion (i.e., whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	Based on the first two paragraphs of the story, what two reasons does Victor have for wanting to take a French language class? p 290
	Victor thinks he might like to travel to France, someday. More importantly, he knows that Teresa, the girl that he likes, is taking French. He hopes to be in the same class as her.

	The author states that Victor makes a promise to himself regarding Teresa. What promise does he make? What problem or conflict might this promise foreshadow or suggest? p. 290
	“Teresa is going to be my girl this year, he promised himself…” This is very important to Victor and it could be a problem if she doesn’t return his affections.

	 Discuss Michael's plan and technique for winning girls, citing evidence from the text. What is Victor’s response to Michael’s approach? p. 290

	Michael wants to attract the attention of girls in general, and over the summer he has learned to copy the expression and attitude of the male models in GQ magazine. His new technique is to scowl and let his upper lip quiver, and he says, “I think it works” (291). To Victor, the scowl seems strange and unnatural, although he is willing to give it a try.

	Using evidence from throughout the story, describe Victor’s approach to getting Teresa’s attention.
	Victor plans to be close to Teresa in French class (p. 290). He also tries to get her attention by bumping into her as they are leaving homeroom (p. 292). Over lunch, Victor casually tries to find Teresa, and does, finally, under a tree (p. 293). He spontaneously pretends to speak French, which backfires, creating shame and embarrassment—at least at first (p. 294).

	As he goes through his first day of school, Victor is preoccupied with thoughts of Teresa. What evidence can you find to show that Victor has strong feelings for her, and cares about what she thinks? List at least three examples. p. 290 and 292

	Victor wants Teresa to be “his girl” (290), and he thinks about her constantly. He knows her schedule, and is always looking at her or for her, planning ways to seem casual and clever when he “bumps into” her. On page 292, the author explains that “He watched her on the sly," and he says her name automatically when asked to give an example of a noun (292). The author writes, “They ate slowly, Victor scanning the horizon for a glimpse of Teresa” (290).

	Re-read the top of page 292. Explain what the teacher means by the phrase “a good bet.” What does it mean when Victor tries to “bump into” Teresa? Use evidence to support your answer.
	The teacher means that Mrs. Gaines would be likely to know the answer to Teresa’s question, she is a good prospect. Bump into means “meet accidentally”, which is what Victor hopes he will do with Teresa.

	What details suggest that this might be the beginning of a school year? p. 290
	There are several clues that indicate it is the start of a school year. On page 290 we have the clue of students getting packets of papers and also wearing new fall clothes.

	What does the author means with the phrases: "Great rosebushes of red bloomed on Victor’s cheeks" and "A river of nervous sweat ran down his palms?" p. 294
	Great rosebushes of red bloomed on Victor’s cheeks describe how Victor’s face turned all red with embarrassment and showed how nervous Victor was feeling. A river of sweat is painting the picture that Victor is not just sweating a little; he is dripping sweat from his body because he is so nervous.

	What does Mr. Bueller do that helps Victor to keep Teresa’s respect? What does it say in the text that suggests why he does this? p.294-295
	Mr. Bueller does not correct Victor when he “pretends” to speak a French phrase. He does not mention anything about Victor’s bluffing when he returns to class to retrieve his math book and sees Teresa standing there. (p 294) On page 295, Mr. Bueller remembers a past experience with a girl that makes him sympathize with Victor’s situation.

	What does the expression “he was broke” mean? (Page 295)
	“He was broke” means that he did not have any money. We know this because the author shares about Mr. Bueller’s time in college. “It [pretending he had lots of money by using different, borrowed cars] was fun until he had spent all his money on her and had to write home to his parents because he was broke.”

	At the end of the story, Victor sprints to the public library and borrows three French textbooks. According to page 295, why does he do this? How do you know?

	Victor wants to impress Teresa because he likes her. She has asked him to help her with her French (p 295), and although he embarrassed himself when he pretended that he spoke the language in French class, he wants to feel confident when he tutors her.

Tier II/Academic Vocabulary

	
	These words require less time to learn

(They are concrete or describe an object/event/

process/characteristic that is familiar to students)
	These words require more time to learn

(They are abstract, have multiple meanings, are a part

of a word family, or are likely to appear again in future texts)

	Meaning can be learned from context
	p 291 – homeroom

p 291 – scowl

p 291 – squirmed

p 292 - lingered

p 292 – clever

p 293 – impress

p 294 – bluff

p 294 – mumbled

p 294 – sliver

p 295 - shuffled
	p 291 – propelled

p 291 – conviction

p 291 – anxious

p 292- unison

p 292 – gracefully

p 294-- bloomed

	Meaning needs to be provided
	p 290 – elective

p 291 – quiver

p 291 – bulletin

p 291 – crackling

p 292 – blushed

p 292 – portly

p 292 – waddled

p 292 – trudged

p 292 – scanning

p 292 – horizon

p 292 – glimpse

p 293 – snooping

p 293 – beamed

p 293 - bustled
	p 291 – ferocity

p 294 - sheepishly

Culminating Writing Task

· Prompt

In “Seventh Grade,” Victor wants to fit in and be accepted by both his peers and Teresa, the girl that he likes. In trying to make a good impression, he sometimes says and does things that he regrets. Write about three instances from "Seventh Grade" in which Victor embarrasses himself while trying to impress others. For each example, describe the situation and explain how he embarrasses himself. Finish your essay by explaining the outcome of the day’s events. How is Victor feeling about the coming school year by the end of the story? Your response must be one full page in length and must include specific evidence from the text, including direct quotations and page numbers.

· Teacher Instructions

1. Students identify their writing task from the prompt provided.

2. Students complete an evidence chart as a pre-writing activity. Teachers should guide students in gathering and using any relevant notes they compiled while reading and answering the text-dependent questions earlier. Some students will need a good deal of help gathering this evidence, especially when this process is new and/or the text is challenging!

	Evidence

Quote or paraphrase
	Page number
	Elaboration / explanation of how this evidence supports ideas or argument

	“Besides, Teresa, a girl he had liked since they were in catechism classes at Saint Theresa’s, was taking French, too. With any luck they would be in the same class.”
	290

	At the beginning of the story, the author describes Victor’s feelings for Teresa, the girl he likes, and explains why he is taking French class.

	“Teresa is going to be my girl this year, he promised himself as he left the gym full of students in their new fall clothes.”
	 290
	Soto is further describing the main character’s feelings about the girl he likes.

	“He wanted to leave when she did so he could bump into her and say something clever.”
	 290
	This shows that Victor is actively attempting to get close to Teresa.

	When Teresa says, “Hi Victor,” he responds, “Yeah, That’s me.” He then wishes that he had said something more clever.
	 292
	Victor embarrasses himself right from the beginning. He likes Teresa, and he is so nervous around her that he cannot think of what to say.

	Victor says, “Teresa” when his English teacher asks for an example of a noun, and some girls who know that he has a crush on Teresa giggle.
	 292
	Victor has Teresa on the brain, and this shows that others are aware of his feelings. His response embarrasses him.

	“Mr. Lucas called on a freckled kid who answered, 'Teresa’s house with a kitchen full of big brothers.'”
	 292
	Others know that Victor likes Teresa, and now they are involved in causing him embarrassment.

	“Victor raised his hand, wanting to impress Teresa.”
	 293
	Victor likes Teresa and wants to impress her.

	“Great rosebushes of red bloomed on Victor’s cheeks. A river of nervous sweat ran down his palms. He felt awful.”
	 294
	Victor is embarrassed, and he is blushing.

	Victor makes up a bogus phrase when his teacher asks him a question in French: “Frenchie oh wewe gee in September.” The teacher understands that he doesn’t actually speak French and turns away.
	 294
	Shows that Victor is in an uncomfortable situation and tries to bluff his way out of it so that he doesn’t make a fool of himself in front of Teresa.

	“Victor was too weak from failure to join the class. He stared at the board and wished he had taken Spanish, not French. Better yet, he wished he could start his life over. He had never been so embarrassed. He bit his thumb until he tore off a sliver of skin.”
	 294
	Victor is feeling defeated and feels like he has made a complete fool of himself in front of Teresa and his entire French class.

	“I didn’t know you knew French,” she said. “That was good.”
	 294
	Teresa believes (or pretends to believe) that Victor actually speaks French, and she is impressed.

	“They left class together. Teresa asked him if he would help her with her French.”
	 295
	Teresa probably feels the same way about Victor that he feels about her. She either really needs help, or she is using his “language expertise” as an excuse to get closer to him.

	“After metal shop there was biology, and after biology a long sprint to the public library, where he checked out three French textbooks.”

	 295
	Victor plans to help Teresa with French, but he needs to actually understand the language himself. He likes her enough that he is going to study French outside of class in order to impress the girl that he likes.

	“He was going to like seventh grade.”
	 295
	Victor is feeling much more positive about his relationship with Teresa than he was earlier in the day. He promised himself that Teresa would be his girl this year, and now he is feeling confident that this may happen.

3. Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ thesis_statement.shtml.

4. Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, sharing work as students go).

5. Students complete final draft.

· Sample Answer

In Gary Soto's "Seventh Grade," the main character Victor had a crush on Teresa, and he wanted to impress her. On the first day of school, he promised himself that this year, he was going to make her “his girl.” (p. 290) However, as the day progressed, he was so preoccupied with thoughts of her that he found himself saying and doing things that made him feel foolish.

At the end of homeroom, he planned to leave the classroom at the same time as Teresa “…so he could bump into her and say something clever.” (p. 292) However, when the opportunity presented itself and she said, “Hello, Victor,” all he could manage to respond with was, “Yeah, that’s me.” (p. 292) He felt foolish in front of the girl that he liked, and he wondered why he hadn’t been able to come up with a more casual, appropriate response to her greeting.

Later that day, Victor was asked to provide an example of a noun in English class. When he blurted out, “Teresa,” some of the girls who knew that he had a crush on Teresa giggled at his response. To make matters worse, another student suggested, “Teresa’s house with a kitchen full of big brothers” when asked to name a noun that was a place. (p. 292) Embarrassed in front of his classmates, “…he felt himself blushing again.” (p. 292) He hoped that he wouldn’t be called upon to answer any more questions in his classes. Finally, in French class, he pretended that he understood and spoke French in an attempt to impress Teresa. He answered, “Frenchie oh wewe gee in September” when the teacher asked him a question in French, and he embarrassed himself in front of Teresa and the entire class. The author explains, “Great rosebushes of red bloomed on Victor’s cheeks. A river of nervous sweat ran down his palms. He felt awful.” (p.294)

In the end, Teresa asked if Victor would help her with her French, and “The rosebushes of shame on his face became bouquets of love.” (p. 295) He ran to the public library to check out French textbooks, so that he would be prepared to tutor her, feeling positive about the coming year in seventh grade.

Additional Tasks
· Personal Narrative
· The first day of school can be both exciting and scary. Often, students are just as determined to impress their peers as they are eager to impress their teachers. Write a personal narrative about your first day of middle school (or of another grade, if you have an interesting memory!), focusing on the impression that you wanted to make and how you went about doing this. How did you feel at the beginning of the day? How were you feeling by the time the day was over? Use logical sequencing of events, and include descriptive details and interesting dialogue. Your narrative should fit into three well-developed paragraphs.
· Answer
· Students should write a three-paragraph essay that summarizes their first day of middle school or a memorable first-day-of-school experience. Narratives should follow CCCS Standards W.3a-W.3.e, which include logical sequencing that unfolds naturally, use of transition words, descriptive details and sensory language.
Note to Teacher

· A mini-lesson about the use of sensory language would be helpful for this lesson. An example can be found at www.sophia.org/tutorials/sensory-language
· Prepare a sample narrative about your own first-day experience to help engage students' interest.
· This story uses a wide variety of expressions. Consider explaining these to students and helping them to paraphrase or to use them in their own sentences, writing, etc.
· “...you’re making a face” (idiom)
· “...classes are you taking?” (idiom)
· “...tinny, three‐beat bell propelled”(personification)
· “...watched her on the sly” (idiom)
· “...catch her eye” (idiom)
· “...be called on” (idiom)
· “...made it up as she went along” (idiom)

· “...disguise his snooping”(personification)
· “...rosebushes of red bloomed on his cheeks” (hyperbole)
· “...river of nervous sweat” (hyperbole)
· “...Victor shot out of the room”(hyperbole)
· “...widened his eyes in terror”(idiom)
· “...couldn’t stand to look at ”(idiom)
· “...sweaty with shame” (idiom)
· “...picked up a few things from the movies”(personification)
· “...bouquets of love” (idiom)
Supports for English Language Learners (ELLs) to use with Anthology Alignment Lessons

When teaching any lesson, it is important to make sure you are including supports to help all students. We have prepared some examples of different types of supports that you can use in conjunction with our Anthology Alignment Lessons to ensure ELLs can engage fully with the lesson. While these supports reflect research in how to support ELLs, these activities can help ALL students engage more deeply with these lessons. Note that some strategies should be used at multiple points within a lesson; we’ll point these out. It is also important to understand that these scaffolds represent options for teachers to select based on students’ needs; it is not the intention that teachers should do all of these things at every lesson.

Before reading:

· Read passages, watch videos, view photographs, discuss topics (e.g., using the four corners strategy), or research topics that help provide context for what your students will be reading. This is especially true if the setting (e.g., 18th Century England) or topic (e.g., boats) is one that is unfamiliar to the students.

· Provide explicit instruction, using multiple modalities, on selected vocabulary words that are central to understanding the text. When looking at the lesson plan, you should note the Tier 2 words, particularly those words with high conceptual complexity (i.e., they are difficult to visualize, learn from context clues, and are abstract), and consider introducing them ahead of reading. For more information on selecting such words, go here. You should plan to continue to reinforce these words, and additional vocabulary, in the context of reading and working with the text. (See additional activities in the During Reading and After Reading sections.)
Examples of Activities:

· Provide students with the definition of the words and then have students work together to create Frayer models or other kinds of word maps for the words.

· When a word contains a prefix or suffix that has been introduced before, highlight how the word part can be used to help determine word meaning.

· Keep a word wall or word bank where these new words can be added and that students can access later.

· Have students create visual glossaries for whenever they encounter new words. Then have your students add these words to their visual glossaries.

· Create pictures using the word. These can even be added to your word wall!

· Create lists of synonyms and antonyms for the word.

· Have students practice using the words in conversation. For newcomers, consider providing them with sentence frames to ensure they can participate in the conversation.

· Use graphic organizers to help introduce content.

Examples of Activities:

· Complete a Know, Want to Learn, Learned (KWL) graphic organizer about the text.
· Have students research the setting or topic and fill in a chart about it. You could even have students work in groups where each group is assigned part of the topic.
· Fill in a bubble map where they write down anything that they find interesting about the topic while watching a video or reading a passage about the topic. Then students can discuss why they picked the information.
During reading:

· Allow ELLs to collaborate in their home languages to process content before participating in whole class discussions in English. Consider giving them the discussion questions to look over in advance (perhaps during the first read) and having them work with a partner to prepare.

· Allow ELLs to use English language that is still under development. Students should not be scored lower because of incorrect spelling or grammar (unless the goal of the assignment is to assess spelling or grammar skills specifically). When grading, be sure to focus on scoring your students only for that objective.

· Scaffold questions for discussions so that questioning sequences include a mix of factual and inferential questions and a mix of shorter and more extended responses. Questions should build on each other and toward inferential and higher order thinking questions. There are not many factual questions already listed in the lesson instructions, so you will need to build some in as you see fit. More information on this strategy can be found here.

· Provide explicit instruction, using multiple modalities, on selected vocabulary words (e.g., 5–8 for a given text) that are central to understanding the text. During reading, you should continue to draw attention to and discuss the words that you taught before the reading.

Examples of Activities:

· Have students include the example from the text in a student-created glossary.

· Create pictures that represent how the word was used in the passage.

· Create sentences using the word in the way it was used in the passage.

· Have students discuss the author’s word choice.

· Examine important sentences in the text that contribute to the overall meaning of the text.

· Examine sentence structure of a particular sentence. Break down the sentence to determine its meaning. Then determine how this sentence contributes to the overall meaning of the passage. Determine if there is any figurative language in the sentence and have students use context clues to determine the meaning of the figurative language.
· Use graphic organizers to help organize content and thinking.

Examples of Activities:

· While reading the text, have students fill in a story map to help summarize what has happened.

· Have students fill in an evidence chart while they read to use with the culminating writing activity. Make sure to model with the students how to fill in the evidence chart by filling in the first couple of rows together as a class. Go over the prompt that the evidence should support, making sure to break down what the prompt means before having the students get to work. If some of your students frequently struggle to understand directions, have the students explain the directions back to you.
· Provide somewhere for students to store new words that they encounter. Students could use a chart to keep track of these new words and their meanings as they read.
· If you had students start a KWL before reading, have them fill in the “L” section as they read the passage.
After reading:
· Reinforce new vocabulary using multiple modalities.
Examples of activities:

· Using the words that you had students work with before the reading, require students to include the words in the culminating writing task.

· Create Frayer models with the words. Then cut up the Frayer models and have the students put the Frayer models back together by matching the pieces for each word.

· After reading the passage, continue to examine important sentences (1–2) in the text that contribute to the overall meaning of the text. Guide students to break apart these sentences, analyze different elements, and determine meaning. More information on how to do this, including models of sentence deconstruction, can be found here.

· When completing the writing assignments after reading, consider using these scaffolds to support students depending on their English proficiency.

Examples of Activities:

· For all students, go over the prompt in detail making sure to break down what the prompt means before having the students get to work. Then have the students explain the directions back to you.

· Have students create an evidence tracking chart during reading, then direct them to look back over their evidence chart and work with a group to see if their evidence matches what the rest of the class wrote down. If some of the chart does not match, students should have a discussion about why.

· For students who need more support, model the proper writing format for your students and provide them with a properly formatted example for reference.

· For newcomers, you may consider creating sentence or paragraph frames to help them to write out their ideas.

