Beethoven Lives Upstairs/Barbara Nichol/Created by Long Beach District

Unit 5
Title: Beethoven Lives Upstairs

Suggested Time:
 # 5-10 days (45 minutes per day)
Common Core ELA Standards: RL.6.1, RL.6.2, RL.6.3, RL.6.4, RL.6.5, RL.6.10; W.6.2, W.6.4, W.6.9; SL.6.1; L.6.1, L.6.2, L.6.4, L.6.5
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

Perception of a person’s character is based on and can be limited by the experiences and interactions we have with the individual. Gathering multiple sources of reliable information will allow for more informed judgment of a situation.

Synopsis
This story, set in Austria in the 1820’s, is a series of letters written between a young boy, Christoph, who lives in Vienna and his uncle, a music student who lives in Salzburg. In the letters, Christoph tells his uncle of the strange gentleman who has rented a room in the boy’s home. This gentleman’s name is Ludwig van Beethoven. According to Christoph’s early letters, Mr. Beethoven is a serious disruption to the household, and Christoph thinks that he may be mad. The uncle replies to the boy’s letters with information about the famous Mr. Beethoven. As the boy begins to know Mr. Beethoven, he understands that it is Beethoven’s deafness, which makes him create so much noise upstairs. Christoph begins to appreciate the genius of the strange houseguest. When Beethoven’s famous Ninth Symphony is ready to be performed, Christoph informs his uncle that he and his mother are invited to be in the audience. In the letter that follows the performance, Christoph reports the outstanding success of the symphony, and his sympathy and appreciation for the composer are evident.
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

	The first 4 paragraphs on page 744 are written in italics. Why did the author begin this series of letters in this way?
	The italics are used to introduce the point of view of the letters; show the narrator’s emotional state and maturity level (Christoph being 10 and having just lost his father); also it a flashback to the end of the story.

	Based on page 744, Sept. 7 entry, why does Christoph believe there is a “madman” living above him? How does his mom help him understand the strange behavior?
	Christoph believes Beethoven is a “madman” because he hears “dreadful noise”, “poundings and howlings”, “the sounds of an injured beast”, he describes him as storming up the street and entering the house late at night, “tramping mud and stamping his way up the stairs…”

To a 10 year old, all of these behaviors point to mad.

His mom explained to Christoph that he “mustn’t blame him. He’s deaf and can’t hear the noise he makes.”

	On page 744, Oct. 10 letter, the text says Christoph’s mother says “…Mr. Beethoven is peculiar perhaps, but certainly not mad.” Christoph described Beethoven as “mad” meaning he thinks he is crazy or insane. His mom calls him “peculiar.” What does peculiar mean? Why does she disagree with Christoph?

	Peculiar means not understanding something that seems strange due to the lack of information. Christoph’s mother describes Mr. Beethoven as peculiar rather than “mad” because she has more knowledge about Beethoven. She tells Christoph that she “mustn’t blame him” because he is deaf and cannot hear the sounds and noises he makes. The goal of this question is to emphasize the importance of “shades of meaning” in an author’s word choice.

	On Oct, 22, according to Christoph, what makes Beethoven “famous” in Vienna at this time?

	In the 2nd paragraph, it describes how Beethoven stands naked in the window for all to see, while staring at a sheet music. As he walks down the streets, he draws attention because he hums, growls, and waves his hands. His pant pockets overflow or bulge with paper.

These things make him “famous” though not in the way most people want to be famous. He is known for being strange and having bizarre behavior.

	On page 745, Oct. 29 entry, how does Christoph’s experience with his dad’s tidiness affect his perception of Beethoven’s continued madness?
	The text says that Christoph’s dad was very tidy. His dad was his model for what a man should be like. When he sees his dad’s study and the way Beethoven is so messy and careless in the upkeep, it strengthens his feelings that he is a madman, as normal men do not write on walls, pour water over their heads in the middle of the floor, and have dirty dishes everywhere.

	On pages 745-746, in the Nov. 22 letter, what insights does Uncle Karl provide to justify that “there are reasons for the way he acts”?
	He says that he is working on a symphony and that he is hearing his music in his head all day long. Uncle also says that maybe he just doesn’t think about how his behavior seems strange to others.

	Reread the Dec 10 letter on page 746. How can you tell that Christoph’s perception of Beethoven is shifting? How did Christoph learn these things?
	The text says that Christoph has met a friend of Beethoven, Mr. Schindler, who has feelings of sadness for Beethoven. He tells Christoph that Beethoven is a “lonely man.” Christoph notices the ways in which Beethoven communicates with others and seems to be empathetic when he writes about Beethoven’s failing eyesight too.

He says that their house “has not yet become like any ordinary place” and “there is no hour of the day when I forget that Mr. Beethoven is in the house” but his tone has changed. He still seems disrupted by Beethoven but now there is a sense of curiosity rather than disturbance.

	In the Jan. 22 letter, what does Uncle Karl tell Christoph that adds to his developing understanding of Beethoven? What was Uncle Karl’s source of information?
	By visiting Beethoven’s birthplace, Uncle Karl learns new information through firsthand interviews with people who knew the family. Uncle Karl tells Christoph about Beethoven’s life as a child. He tells him about Beethoven’s father and grandfather, about how they were musicians and how his father was an unhappy man who drank too much. He told him how Beethoven’s father would sometimes make him play all through the night.

	Reread the Feb. 15 letter. It says ““There are many princes,” he said, “but there is only one Beethoven.”” What does this statement and others in the letter reveal about Beethoven’s view or perception of himself?
	This part of the story allows the reader to see how arrogant or over-confident Beethoven is. He sees himself as more valuable and more unique than a prince. The story about the woman begging him to play and him refusing again shows his arrogance and then his lack of concern for others. The fact that he turns down invitations to the “fine people” of Vienna shows that he does not care about others’ status. When he does visit he “dresses carelessly to visit, and arrives late for their dinners.” This shows he lacks respect for others in power.

	On page 748, April 2, what is the author’s purpose for including the stories about Beethoven before he was deaf?
	The author wanted the reader to know that Beethoven was not always deaf. This may have added to his “madness” or frustration-like mannerisms. The author wanted to show that even before he was deaf, he was still arrogant when he states that Beethoven would laugh at people who cried at his music and tell them that, “Composers do not cry. Composers are made of fire.”

	What conclusion can be drawn about Christoph’s attitude towards Beethoven using evidence from the April 21 letter?
	Based on the letter, the reader can begin to infer that Christoph’s attitude towards Beethoven is one of interest and involvement now. He says that he created an “ear trumpet” which is something he learned from interactions and observations with Beethoven. There is clearly an understanding that he helps out because Mr. Schindler comes down the stairs and says, “The master needs new pencils,” and Christoph jumps to get them.

Christoph even joined Beethoven on a walk. In the beginning, Beethoven’s behavior outside of the house made Christoph embarrassed because he felt it made his family the “laughingstock” (p. 744) but now he walks with him, unscathed by the behaviors.

	Reread Jan. 4 letter on page 750. What evidence supports the idea that Beethoven’s notion of what is possible is different from others around him?
	Paragraph 3 says that “…they say the orchestra members are complaining about their parts. The bass players say their instruments aren’t nimble enough for Beethoven’s quick notes. The sopranos say their notes are just too high. All over Vienna the musicians are struggling with their tasks.” This shows that what Beethoven sees as easy and normal is very different from that of members of his orchestra. Beethoven has written music at a much more sophisticated level; a level that musicians had never experienced.

	On the top of page 751, Christoph describes his sisters as “the sopranos.” How has his attitude about his sisters changed from his previous feelings towards them? How does this comment add to your growing understanding of the idea that experiences can change perspective? (refer back to p. 744, top, p.749, & p.751 for interactions/writing about sisters)
	Pg. 744: “But he wakes up the twins, and they start their crying. They cry all day.”

Christoph is irritated by the constant noise or “crying.”

Pg. 749: “I rolled up a bit of cardboard like an ear trumpet and put one end in little Teresa’s ear. I said, ‘GOOD MORNING, BABY!’ very loudly, and she started to scream.

Christoph is trying to make musical instruments to play with his sister even though they didn’t like the sound he was making. He is engaging with his sisters, which shows a change in his feelings because before it seemed he wanted mothering to do with them.
Pg. 751: “Now I have a new name for my sisters. I call them ‘the sopranos.’”

Christoph relates his sisters’ crying to high musical notes.

	On page 752, reread the 2nd paragraph under April 28. What mood is the author attempting to establish through the repetition of the word “imagine”?
	The author’s repetition of the word “imagine”:

“Imagine how frustrating…”

“Imagine hearing no birds…”

“Imagine: he hears no music played…”

This repetition is to build a mood of empathy. The author wants to show Christoph’s transition to stepping out of his personal view of things and trying to “walk in Beethoven’s shoes.”

	What is the significance of the recurring reference to the stray dog throughout the letter? How does this parallel the progression of Christoph’s and Beethoven’s relationship? (refer back to pages 745, 747, and 753)
	The author mentions the stray dog throughout the letters to symbolize the progression of Christoph’s and Beethoven’s relationship.

Pg. 745: “…the stray dog outside was making his pitiful voice heard.”

A stray dog is lost and confused; this was how Christoph viewed Mr. Beethoven at the beginning of the letters. The dog’s “pitiful voice” is similar to the way Christoph described Beethoven’s “dreadful noise upstairs.”

Pg. 747: “…a stray dog who was whining on the street? He is a small and spotted dog, and I have found a way to make him stop his crying. Today he seemed quite pleased to share my sugar cake for lunch.”

Christoph “found a way to make” the dog stop crying in the same manner as he’s found a way to understand Beethoven’s “noises.” By spending time with both the stray dog and Beethoven, he begins to appreciate and understand them better.

Pg. 753: “But Uncle! Best of all! Mother has agreed to let me keep the spotted dog. I have named him Metronome, because of his wagging tail.”

Christoph has developed a deep connect with both his dog and Beethoven.

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
	Page 744 – dreadful
Page 744 - dense
Page 748 – gatekeeper
Page 750 – sopranos
Page 750 - nimble
Page 751 – conductor/conducting

Page 751 – torment

	Page 744 – mad

Page 744 – peculiar

Page 744 – studies

Page 744 – laughingstock
Page 747 - behalf
Page 748 – composing/composer

Page 749 – preoccupied

	Meaning needs to be provided
	Page 744 – madman

Page 745 – growls

Page 745 – bulge

Page 748 – fortunate
Page 748 – ear trumpet
Page 748 – symphony

	Page 747 - tread
Page 751 – fierce

Page 753 – eccentricities

Culminating Writing Task

· Prompt
Write a letter from Christoph to his Uncle after he finds out about Beethoven’s death. In the letter, include how Christoph’s perception of Beethoven changed over time. What factors influenced this change? Cite evidence from the text to support your claim, drawing from his multiple experiences and both direct and indirect interactions.

· Teacher Instructions

1. Students identify their writing task from the prompt provided. Full class discussion will help the teacher know whether or not every student understands what they are expected to do.
2. Students complete an evidence chart as a pre-writing activity. Teachers should remind students to use any relevant notes they compiled while reading and answering the text-dependent questions.

	Evidence

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

	“Every morning at dawn Mr. Beethoven begins to make his dreadful noise upstairs. Loud poundings and howlings come through the floor.”

“…sounds of an injured beast.”

“…stamping his way up the stairs above our heads.”

“Uncle, I must make this one request, I beg you to tell my mother to send Mr. Beethoven away.”
	Page 744: Sept. 7th
	In his first letter to his uncle, Christoph describes his initial reaction towards Ludwig van Beethoven moving upstairs with discomfort and tension.

	The crowd outside Mr. Beethoven’s window saw him staring at a sheet of music with “no clothes on at all! It was a dreadful sight!”

“He hums to himself. He growls out tunes. He waves his arms.”

“On the street the children run and call him names”
	Page 744-745: Oct. 22nd
	Christoph resented the fact that now his family is the “laughingstock of Vienna” because of all of Mr. Beethoven’s strange behaviors.

	“I have now seen with my own eyes that Mr. Beethoven is mad.”

“You should see my father’s study! Do you remember how tidy he was? Well, now there are papers lying everywhere…”
	Pg. 745: Oct. 29th
	Christoph’s dad was his model for normality and the way things should be…neat and tidy. When he sees all the mess that Beethoven has transformed the room to, he is convinced that Beethoven is a mad man.

	“They say he is working on a symphony. And so, all day long, he is hearing his music in his head. He doesn’t think, perhaps, how very strange he sometimes seems to us.”

	Page 745-746 Nov. 22nd
	Uncle’s letter to Christoph on Nov. 22nd was the first time that the author provides an attempt to explain Beethoven’s “strange” behaviors. This knowledge gave Christoph new insights as to why Beethoven does the things he does.

	“You know that Mr. Beethoven is deaf.”

“He sits, not seeing and not hearing, in his chair”
	Page 746: Dec. 10th
	Mr. Schindler, Beethoven’s friend, tells Christoph that Beethoven is a “lonely man.” Christoph’s perception of Beethoven is starting to change. Instead of labeling Beethoven as a mad man, Christoph is beginning to sympathize with Beethoven’s peculiar ways.

	Beethoven’s father was, “an unhappy man who took to drink.”

“…come home long after dark and get the young boy out of bed. He would make him practice his piano until dawn.”

“The little Beethoven would play all night, tired and cold, his face awash with tears.”
	Page 746: Jan. 22nd
	After visiting Beethoven’s birthplace and talking to people who knew the family, Uncle shared valuable insights about Beethoven’s childhood. Through this letter, Christoph learned about Beethoven’s rough childhood that may have led him to be the way he is.

	“Mr Beethoven must be a terrible man if even a prince is afraid of him.”

“I believe he is showing him respect.”

“In Vienna, music is so loved that even a prince will tread carefully around a composer.”

“There are many princes,” he said, “but there is only one Beethoven.”
	Page 747: Feb. 4th and 15th
	Christoph thought that Mr. Beethoven must be a “terrible man if even a prince is afraid of him” until he learned that the prince’s action is out of respect not fear. Christoph now learns about how well respected and unique Mr. Beethoven’s talents must be.

	“I cannot describe the music, Uncle. I can only tell you what the music made me think. Uncle, how difficult Mr. Beethoven’s life must be. To feel so much inside, even so much joy, must be almost more than he can bear.”
	Page 752: May 7th
	After attending Beethoven’s Ninth Symphony, Christoph had a greater appreciation for Mr. Beethoven’s gift for music and life.

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

Dear Uncle,

I write you this letter with extreme sadness. My heart is filled with great sorrow to hear of Mr. Beethoven’s death. For much of his life, he was a man whose genius was misunderstood due to other people’s lack of understanding or empathy towards a person that doesn’t fit the social norms. I was just as guilty of labeling and judging him until I grew to know, understand, and care for him, for the brilliant man he is.

When I first learned that Mr. Beethoven moved upstairs after father’s death, I was terribly angry at mother for letting a madman disturb our already changing lives. This anger was enhanced by all the dreadful noises: loud poundings and howlings on the floor that he made every morning. The sounds were so unbearable that I compared it to that of an injured beast. I begged Mother to get rid of him. At that time, Mother explained that Mr. Beethoven is peculiar perhaps, but certainly not mad. I didn’t know what that meant and just thought that he was weird.

My personal view of him took a turn for the worse when he blankly stared at a sheet of music with no clothes on; like the rest of the neighborhood, I thought he was crazy. When the children on the streets called him negative names, I joined in the name-calling. I wasn’t able to relate to him because his ways were completely opposite from Father; Father was so neat and tidy and Mr. Beethoven was so messy and unpredictable.

It was not until I received your November 22nd letter that I began to learn of the reasons for some of Mr. Beethoven’s strange behaviors. I mean, Mother explained about his deafness, but I had no idea that he was working on a symphony. You said that because he was so passionate in his music that sometimes he doesn’t think how strange he looks in other people’s eyes. I guess he was so involved in his music that everything around him didn’t seem to exist. A few weeks after this letter, I met Mr. Schindler, Mr. Beethoven’s friend, who visited almost every day. He shared that Mr. Beethoven is a very lonely man because of his deafness and that his visitors had to write in a book to communicate with him. From your letter and Mr. Schindler’s visits, I began to wonder about Mr. Beethoven instead of just judging him like everyone else.

Then what you told me, after your visit to Mr. Beethoven’s birthplace, really opened my eyes. I didn’t know that his father was an alcoholic and forced him to practice the piano from dusk until dawn. Poor Mr. Beethoven; I can’t believe how tragic his childhood was. Maybe that is why all he was able to do is to think about music all day long. Perhaps that is why he seemed so strange to other people. When Mr. Beethoven told the Prince that, “there are many princes, but there is only one Beethoven,” I found out that he didn’t care about what other people thought of him. He understood his own worth; I began to see his uniqueness also.

My fascination grew and I wanted to find out more about Mr. Beethoven’s ways. I started noticing his talents: taking the legs off the pianos so he can feel his playing through the floorboards, setting bells and trumpets on his desks to help him hear and watching the metronome to let him know how fast he should play. All these things were done to adjust to his deafness, but were unorthodox ways of playing music. As his little gatekeeper, I was able to have an up close and personal experience with his special talents.

Like you Uncle, I feel that by learning about Mr. Beethoven and what he has gone through in his life, I too am convinced that I am the most fortunate man alive. I initially thought that he was just a madman that lives upstairs, but through our letters, talking to his close friends and people who played in his orchestra, and my personal encounters with him, I know now that he is a brilliant man that was misunderstood. His contributions to the world are not limited to just his influential music compositions. More importantly, it was how he faced life’s challenges and came out on top that most inspired me. I am a better man today because I got to know the real genius that lives upstairs.

With Sincere Admiration,

Christoph

Additional Tasks
· Create a table to note all the different figurative language that the author uses to help the readers better understand the passage.

 Figurative Language
	Similes
	Metaphors
	Idioms
	Hyperbole

	Pg. 744: They are like the sounds of an injured beast.

Pg. 745: “…all this time stamping his feet like he was marching or listening to a song.”

Pg. 748: “They look like birds’ nests made of wire.”

Pg. 749: “When he laughs, he sounds like a lion.”

Pg. 750: “…Mr. Beethoven rushes like a schoolboy to change his coat.”

Pg. 751: “Then Mr. Shindler came rushing down the staris like a scalded cat.”
	Pg. 744: After lunch he storms into the street

Pg. 748: “He calls me ‘the little gatekeeper’ because I am always sitting outside on the step.”

Pg. 753: “…can see theat they are hatching some new plan.”

	Pg. 744: Our family is now the laughingstock of Vienna.

Pg. 748: “Composers do not cry. Composers are made of fire.”

	Pg. 751: “As for the twins, Uncle, of course they still torment me. It is what they were put on earth to do.”

Note to Teacher

· As you read, you will want to note in a chart of some sort the perspective the characters and Beethoven himself have about him. Christoph’s perception of Beethoven, Uncle’s perception of Beethoven, and Beethoven’s perception of himself. This will support work done in the culminating task as well as address many unasked questions so not to be repetitive. This will also draw the reader’s attention to the ways in which the character’s perception changes over time and why. Use this table as an organizational tool.
Multiple Perspectives on Mr. Beethoven’s Character Traits
	Christopher’s
	Uncle’s
	Beethoven’s
	Others’

	trait
	text evidence
	trait
	text evidence
	trait
	text evidence
	trait
	text evidence

	
	
	
	
	
	
	
	

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.

