	
Curriculum Area Project
East Meadow School District
Creating Assessments for Module 1
Grade 8
2014-15
Facilitator- Jennifer La Volpe
Writers: Elizabeth Hoffman
Louis Megna
		Staci Moisa
Rebecca Regan
Woodland Middle School
Clarke Middle School
Superintendent: Louis DeAngelo
Principal of Woodland Middle School:
James Lethbridge
Principal of Clarke Middle School: Stacy Breslin
English Language Arts

Table of Contents
	Title of Activity
	Page #

	Abstract
	3

	Rationale
	4

	70 Multiple-choice questions
	5

	Answer key and standards addressed
	17

	Additional assessment
	19

	Performance Task Reference Sheet
	22

	Suggested lessons for Writing a Free-Verse Poem
	24

	Mrs. Moisa’s Sample Prose
	32

	Performance Task Rubric
	33

	Biblography
	37

Abstract
[bookmark: _GoBack]This curriculum area project focuses on creating assessments for the 8th Grade Module #1, centered on the novel, Inside Out and Back Again by Thanhha Lai. The assessment questions within are listed first, followed by an answer key and the related NYSCC standard(s). The standards addressed within this curriculum area project include: RI.8.1, RI.8.2, RI.8.3, RL.8.3, RL.8.4, RL.8.5, RL.8.6, RL.8.9, W.8.2, W.8.4, W.8.5, LI.8.1, LI.8.2, LI.8.3, L.8.5.
	The assessments included also address several of the academic shifts inherent in Common Core Curriculum, including Shift #3 (Staircase of Complexity), Shift #4 (Text-Based Answers), Shift #5 (Writing from Sources), and Shift #6 (Academic Vocabulary). Teachers are encouraged to use the assessments included with fidelity or as needed according to individual instructional needs.

Rationale
Last year the school district began the implementation of modules into the curriculum. We started the To Kill a Mockingbird module and realized that although it is rich in activities, interpersonal communication and formative assessments, it was lacking in summative assessments. We then had to create assessments during professional development hours while administering the module in the classroom. Now that we have more experience with the modules we realize that this is a deficit in all of the modules. Inside Out and Back Again by Thanhha Lai is no exception. Therefore, we created multiple-choice questions ranging in difficulty and testing on a variety of skills and standards to be as prepared as possible come September. Teachers can then take these questions and use it in a myriad of ways; such as quizzes, exit cards, homework and formal assessments.

Multiple-choice Questions
1. Which of the following phrases best describes the Vietnamese holiday of Tết?
a. It is the celebration of the birth of a savior
b. It is the celebration of the oldest male in the family
c. It is the Vietnamese New Year
d. It is a weeklong festival

2. Tết, also, is a celebration of…
a. The fall of Saigon
b. The end of the war
c. Everyone’s birthday
d. Hố Chi Minh’s birthday

3. As people fled the city of Saigon, the main emotion that was felt by those fleeing was…
a. Panic
b. Joy
c. Optimism
d. Hopefulness

4. The text structure of Inside Out and Back Again is best described as
a. Diary entries written in free verse poetry
b. Diary entries written in rhyming poetry
c. It is an epic poem.
d. Diary entries

5. On Tết, why are splashing water and sweeping forbidden?
a. No sign of happiness is allowed
b. Swimming and cleaning are discouraged
c. It is believed that hope and joy will be swept and splashed away
d. None of the above

6. At home, Hà takes daily notice of the growth of…
a. Her brothers
b. The growing conflict between North and South Vietnam
c. Her papaya tree
d. Her own height

7. Hà tells us that the papaya tree “grew from a seed I flicked into the back garden/ A seed like a fish eye, slippery shiny black.” What literary devices did Hà use?
a. Repetition and rhyme
b. Rhyme and imagery
c. Hyperbole and repetition
d. Simile and imagery

8. In “Birthday Wishes” (p.30-31), Hà wishes for many things, but she hopes mostly for…
a. Her short hair to grow
b. Her father to return
c. Her skin to darken
d. A sister

9. How does Hà react when her school is closed a month early due to the dangers of the war?
a. She celebrates the early vacation
b. She wins the sweet potato plant that is given away in class
c. She pinches the girl next to her in anger
d. She looks forward to attending school in another place

10. Brother Khôi makes a pinky shake promise with Hà to…
a. Bring the new chick and the papaya tree with them
b. Do whatever they can to please their mother
c. Search for their missing father
d. Stay home to protect the chick and the papayas

Match each character on the left to the letter of the correct description on the right.

11. Hà____				A. Hà’s best friend.

12. Vũ_____				B. Political leader of South Vietnam

13. Quang____				C. Political leader of North Vietnam

14. Khôi_____				D. Helped Ha’s family flee to safety

15. TiTi_____				E. Was captured during a naval mission

16. Miss Xinh_____			F. Imitates Bruce Lee

17. Hố Chi Minh_____			G. Taps her big toe on the tile floor

18. President Thiệu_____			H. Hatches eggs instead of eating them

19. Uncle Sὸn______			I. Uses ‘tangled words’ to express his ideas

20. Father______				J. Hά’s teacher in South Vietnam

21. Which of these is not the reason why papaya is so important to Hà?
a. It symbolizes her home.
b. It symbolizes hope.
c. It is her favorite fruit.
d. It can only be found in Vietnam

22. Why does Brother Khôi finally agree to leave Vietnam with his family?
a. He does not want to hurt his mother.
b. He is beaten on his way home.
c. He finds out his father is dead.
d. Ha begs him to come with them.

23. Which items did the family not bring with them when they fled?
a. Photos of the family
b. Clothing
c. Hà’s doll
d. Their father’s medals

24. Why does Mother burn most of the photos?
a. She does not want to be reminded of her husband.
b. She does not want to leave evidence that could hurt her husband.
c. She hates Vietnam
d. She does it by accident trying to light the stove.

25. At the port the family finds out “there is no such thing as a secret among the Vietnamese.” What is this statement referring to?
a. The soldiers are waiting for the people at the boat.
b. The port is crowded with people trying to leave.
c. The boats have left already with people who arrived earlier.
d. The port has been closed by the North Vietnamese.

26. Once the family is on the boat, they sail for several weeks. “Mother cannot stand idle children,” so she insists Hà begin activities. What does idle mean in this context?
a. hyper
b. spoiled
c. inactive, without purpose
d. lazy, sloth-like

27. What does Hà not have to do while she is on the ship?
a. learn English
b. practice martial arts
c. monitor the bathroom lines
d. stay close to her mother

28. How does Hà ease her brother’s suffering over the dead chick?
a. She hides it for him in her pocket.
b. She throws her doll overboard.
c. She gives him a hug.
d. She gives him a poster of Bruce Lee

29. The family must live in a refugee camp in Guam and her brother becomes the chef. Why do people start eating when brother Vũ uses the fish sauce?
a. It reminds them of food from home.
b. It disguises the taste of rotten meat.
c. They are all vegetarians
d. The refugees only eat fish products

30. Which of these is the reason mother chose for the family to come to America instead of France or Canada?
a. Most Vietnamese refugees came to America.
b. They have family in America
c. There are more opportunities for jobs in America.
d. France and Canada have closed their borders to the Vietnamese refugees.

31. What does Mother change on the application that ensures they will be sponsored?
a. The family’s race
b. The family’s occupation
c. The family’s religion
d. The family’s country of origin.

32. Which of the following is not a challenge faced by the family upon leaving Vietnam?
a. Not enough food on the ship
b. Not enough bathrooms
c. Too many American delicacies to choose from
d. Living in a tent city

33. How is Hà’s expectation of her American sponsor shattered?
a. She realizes that Mr. Johnston does not have a horse nor has he ever ridden one
b. He sweats uncontrollably
c. His wife rejects the thought of sponsoring a Vietnamese family
d. She believes the school is going to be a welcoming place

34. Hà’s family embarks on their journey to America via Navy barge. According to the article, “Panic Rises in Saigon, but the Exits are Few” which of the following is not a way to escape the new communist regime in Vietnam?
a. Cleanse their consciences of blood
b. Marry a foreigner
c. Knowing and working for Americans
d. Committing suicide

35. Read the following excerpt and answer the following question.
“Mother is even more amazed/by the generosity/of the American government/ until Brother Quang says/ it’s to ease the guilt/ of losing the war./ Mother’s face crinkles/ like paper on a fire.” (124). Why does her face crinkle like paper?
a. Because she is an elderly lady
b. Because she feels that Brother Quang is pessimistic about their current situation
c. Because she has high hopes for the American government
d. Because she feels that the family, at this point, should express their political opinions

36. Which of the following is not a universal struggle surrounding the refugee experience?
a. Malnutrition
b. Negative experiences
c. Appreciation of family
d. Finding your place in a new country

37. The refugees in “Children of War” are escaping persecution from which country?
a. Bosnia
b. Iraq
c. Mexico
d. Japan

38. Read the following quotations from the article, “Children of War.”
Amela: “Before the war, I really enjoyed life, but after I found out about my father’s death everything seemed so useless. I couldn’t see any future for myself.”
Elma: “Everything completely changed. One minute we had everything, then we had nothing.”
 To which universal refugee obstacle are these children referring?
a. Wishing they could go back to their country.
b. Enjoying their life as a refugee and feeling guilty about that feeling
c. There are no obstacles for these children because they are alive
d. Needing to make a home in a new country after fleeing the old country

39. What literary device is exemplified by the following quote?

On page 148 Hà says, “Not that I care/to understand/what Pink Boy says/but I have to/if I’m to laugh back/at him/one day.”

a. Author’s craft
b. Foreshadowing
c. Climax
d. Hyperbole

40. How are the children of the family received at school?
a. Welcomed with loving arms
b. They are treated with indifference
c. The school children are very interested in learning about their customs
d. They are treated cruelly

41. How does a family leave the refugee camp?
a. They must have a sponsor
b. They have to pay to get out
c. They have to save and buy a house before moving out
d. They have to escape

42. Hà wishes for all of the following except…							
a. Mother wouldn’t hide her bleeding fingers
b. Their cowboy could be persuaded to buy a horse
c. That school would just be over already
d. Father would appear in her class and hold out his hand for hers

43. Why does Brother Vũ want everyone to call him Vũ Lee?
a. Because that’s his real name and wants to be shown respect
b. Because he wants to be associated with his favorite martial arts master Bruce Lee
c. That’s what the kids at school called him
d. That’s his father’s name

44. All of the following vandalism was done to Ha’s house and property except…
a. Paint splashed on the front door
b. Bathroom paper hanging on the Willow tree
c. A brick shatters the front window
d. Eggs are smashed against the front door

45. When Brother Quang refuses to translate a note for the family that was thrown through the widow, we can infer that…
a. The note’s message is hurtful.
b. The note uses words that are too difficult for him to translate.
c. The paper is blank.
d. Brother Quang is tired of always having to translate everything.

46. When Mother insists they meet the neighbors, how do they treat them?
a. They are treated with respect, but nothing more.
b. They are treated rudely with slammed doors and yelling.
c. They are completely ignored.
d. They refused to meet them.

47. Who is the only neighbor to be happy to meet them and hug them?
a. Pem
b. Miss Scott
c. Mrs. Washington
d. No one hugs them

48. What is one reason that we can infer why Mrs. Washington is so caring and accepting of Hà and her family?
a. Because she tells us she never had children of her own
b. Because she tells us that she used to be a teacher
c. Because she explains that her son was a soldier who died in the very place she was born.
d. Because she is old
49. Which of the following is not an accurate reason why Hà say she wishes she “could go back to not understanding” the kids at school?
a. They ask if she eats dog meat.
b. They ask if she lived in a jungle with tigers
c. They ask if she eats lizards
d. They make fun of her name

50. Why does their cowboy suggest they join the Baptist church?
a. To help them be accepted by the neighbors
b. Because he’s a Baptist and wants them to be as well
c. Because their cowboy’s wife insisted on it
d. So they could have a place to pray for father

51. Why does Mrs. Washington pack a lunch each day for Hà?
a. Because Hà doesn’t feel like she has a place to sit in the lunch room and was eating candy in the bathroom
b. Because Hà’s afraid of Pink Boy, and she won’t go in the lunchroom
c. No one told Hà where to go so she was walking around the building
d. Hà’s family never sends her with food

52. On “Most Relieved Day” Hà meets her two best friends. Who are they?
a. Yellow Haired Boy and Pem
b. Pem and Steven
c. Pem and Honey Haired Girl
d. Steven and Honey Haired Girl

53. What does Hà do to make Pink Boy so angry that she says, “I know Pink boy will get me, but right now I feel smart.”
a. She calls him Pink Boy in front of everyone, and they all laugh.
b. She sticks her foot out and trips him.
c. She is given special treatment by Miss Scott.
d. She easily solves the multiplication problem on the board that Pink Boy could not.

54. Which of the following is evidence that Hà and her family are beginning to fit in?
a. Some girls in school braid Hà’s hair.
b. Brother Vũ Lee teaches some martial arts moves on the front lawn to other kids.
c. Neighbors bring “jiggly, colorful food we don’t eat.”
d. While out on the front lawn with other kids, Hà saw her mother watching behind the curtains, smiling.
e. All of the above

55. Hà states, “No one would believe/ me but at times/ I would choose/ wartime in Saigon/ over/ peacetime in Alabama”? Why is she so upset?
a. All her teacher is showing are pictures of war and the fall of Saigon, but not the beauty of Vietnam.
b. The teacher only talked about Hà’s story, embarrassing her.
c. The teacher taught about Vietnam off of a map, which doesn’t show the true country.
d. None of the kids were paying attention at all.

56. Which is not one of the reasons Hà screams, “I hate everyone” over and over again?
a. She is called “pancake face.”
b. She is surrounded and beat up after school.
c. She is called “Boo-Da, Boo-Da Girl.”
d. The kids chase her.

57. After Brother Quang succeeds in repairing the car, Hà states, “When is it going to be my turn?” What does Hà mean by this quote?
a. Will she be successful in repairing a car
b. Will she be able to assimilate in America
c. Will she be as strong as her brothers
d. None of the above
58. What type of literary device is used in the following sentence?
It is time to tell Mother/ why misery /keeps pouncing on me.
a. Simile
b. Metaphor
c. Personification
d. Hyperbole

59. In “Confessions,” Mother says to Hà, “Child you shoulder the world.” What does the word shoulder mean in this sentence?

a. to push (something) with your shoulder
b. to assume the burden or responsibility
c. the part of your body where your arm is connected
d. to run from

60. Why does Hà confess to her Mother and tell her the bad things that she has done?

a. She believes she ruined the family’s luck and is responsible for the move to America
b. She believes that father is not coming back because of the things she has done
c. She believes that her brothers are not happy because of her actions
d. She believes that she has made Mother sad because they are in America

61. How is Mother’s opinion about life in America different from Ha’s?
a. Mother believes that they are lucky to be in America and safe from the war
b. Mother believes that they will find Father
c. Mother believes that they should have stayed in Vietnam
d. None of the above

62. What lesson does Mother want to teach Hà when she says, “Oh, my daughter,/ at times you have to fight,/ but preferably/ not with your fists?”
 a. Learn how to be like Bruce Lee
 b. Learn to be more like her brothers
 c. Learn how to peacefully solve conflicts
 d. Learn to be more selfish

63. What type of literary device is used in the following sentence?
But/ he looks /more defeated than weak, /more helpless than scared,/ like a caged puppy.
a. Hyperbole
b. Metaphor
c. Analogy
d. Simile

64. How did life change for Hà after the last incident with Pink Face?
a. Her brothers showed Ha that they respected her
b. She gained respect from other students after her victory
c. Pink Boy turned his cousin against Hà
d. She proved to be good at martial arts

65. Which event signified father really being gone?
a. Mother lost her amethyst ring
b. The family received a letter from father’s brother
c. Ha confessing to all the bad things that she has done
d. None of the above

66. What type of literary device is used in the following sentence?
Swirls of incense/ reach me,/ hovering like a blanket, /tugging me in.
a. Metaphor
b. Simile
c. Analogy
d. Hyperbole

67. Mother tells Ha, “Learn to compromise.” Why does Mother feel this lesson is important?
a. Hà must learn to accept standards that are lower than her own to fit in
b. Hà must learn to eat the dried papaya and other American foods
c. Hà must learn how to adjust her ways in order to have a better life in America
d. None of the above

68. What does Hà mean when she says, “This year I hope,/ I truly learn/ to fly-kick,/ not to kick anyone/so much as/ to fly?”
a. She hopes to find her place in life and feel successful
b. She hopes to make peace with those who made fun of her
c. She hopes to become friends with Pink Face
d. She hopes to fly back to Vietnam

69. According to the article, “Refugee and Immigrant Children: A Comparison,” a refugee is
a. A person who can envision going back to his/her country
b. A person who is detained by the government
c. A politician who lives in another country for a period of time
d. A person who has left his/her country of origin because of persecution and are seeking safety elsewhere

70. According to the article, “Refugee and Immigrant Children: A Comparison,” the Play Program facilitates which of the following processes?
a. Group counseling to begin the process of healing in children who have been traumatized by the experiences of war
b. The process of helping families return to their country of origin
c. The process of teaching the English language classes
d. Health and social services

Answer Key/Standards
	Question #
	Answer
	NYSCC Standard

	1
	C
	(RI.8.1)

	2
	C
	(RI.8.1)

	3
	A
	(RL.8.3)

	4
	A
	(RL.8.4)

	5
	C
	(RL.8.4, RI.8.4)

	6
	C
	(RL.8.4)

	7
	D
	(RL.8.4)

	8
	B
	(RL.8.1)

	9
	C
	(Rl.8.4)

	10
	D
	(Rl.8.4)

	11
	G
	(RL.8.3)

	12
	F
	(RL.8.3)

	13
	I
	(RL.8.3)

	14
	H
	(RL.8.3)

	15
	A
	(RL.8.3)

	16
	J
	(RL.8.3)

	17
	C
	(RL.8.3)

	18
	B
	(RL.8.3)

	19
	D
	(RL.8.3)

	20
	E
	(RL.8.3)

	21
	D
	(RL.8.5)

	22
	A
	(RL.8.6)

	23
	D
	(RL.8.1)

	24
	B
	(RL.8.1)

	25
	B
	(RL.8.1)

	26
	C
	(RL.8.4)

	27
	C
	(RL.8.1)

	28
	B
	(RL.8.1)

	29
	A
	(RL.8.9)

	30
	C
	(RL.8.1,8.6)

	31
	C
	(RL.8.1)

	32
	C
	(RI.8.3)

	33
	A
	(RL.8.3,8.4)

	34
	A
	(RL.8.4)

	35
	B
	(RL.8.2)

	36
	C
	(RI.8.2)

	37
	A
	(RI.8.1)

	38
	D
	(RL.8.5)

	39
	B
	(RL.8.4,8.6)

	40
	D
	(RL.8.1)

	41
	A
	(RL.8.3)

	42
	C
	(RL.8.1)

	43
	B
	(RL.8.1)

	44
	A
	(RL.8.1)

	45
	A
	(RL.8.1)

	46
	B
	(RL.8.1)

	47
	C
	(RL.8.1)

	48
	C
	(RL.8.5)

	49
	C
	(RL.8.5)

	50
	A
	(RL.8.5)

	51
	A
	(RL.8.1)

	52
	B
	(RL.8.1)

	53
	D
	(RL.8.1)

	54
	E
	(RL.8.5)

	55
	A
	(RL.8.5)

	56
	B
	(RL.8.1)

	57
	B
	(RL.8.3)

	58
	C
	(RL.8.4)

	59
	B
	(RL.8.4)

	60
	A
	(RL.8.3)

	61
	A
	(RL.8.3)

	62
	C
	(RL.8.3)

	63
	D
	(RL.8.4)

	64
	B
	(RL.8.1)

	65
	A
	(RL.8.1)

	66
	B
	(RL.8.4)

	67
	C
	(RL.8.3)

	68
	A
	(RL.8.3)

	69
	D
	(RI.8.1)

	70
	A
	(RI.8.1)

Additional Assessment to be used to drive instruction
What's the difference between customs, traditions, rituals, and ceremonies?
Linda Neale - author
Joe Paul emailed me the other day, asking what the difference is between customs, traditions, rituals, and ceremonies. It's a good question. We tend to confuse these various terms and sometimes use them interchangeably. Basically, there's a lot of similarity between traditions and customs. The difference has to do with how long they've persisted. Customs are probably the most common and short-lived practice. One of the origins of the term "custom" has to do with "habit". So, you can think of custom as any frequent or common repetition of a social convention. For example, I have a custom of singing a certain song almost every morning as I begin my day (some of you have heard that song).

Customs become traditions when they are passed on to succeeding generations. The word "tradition" comes from "traditus", which means "to deliver", so a tradition is a custom that is delivered and accepted by subsequent generations. My custom of singing my song hasn't been passed on to my daughter, so I don't think I could call it a tradition (yet).

The words "ritual" and "ceremony" go a little deeper, and are sometimes used interchangeably, even by anthropologists. However, if you look at the origin of the words, there is a significant difference between them. The word "ritual" is related to rites (a formal solemn act observance, or procedure in accordance with prescribed rule or custom).

The word "ceremony" comes from "caeremonia" which means "sacredness". Unlike ritual, ceremony includes the sacred -- it's a total experience, involving our bodies, minds, emotions, and our spirits. Intention is also very important in ceremony, just as it is in business. When intention is lost—which can sometimes happen— the ceremony can feel empty and becomes a “meaningless ritual.” I'm sure we've all felt that in various events that we've attended.

The primary events we call ceremonies today in the United States and western Europe include graduations, weddings, inaugurations, and funerals. They usually last no more than a few hours, and are functions that many attend out of social obligation. Particular religious traditions may have ceremonies such as bar and bat mitzvahs or confirmations that can be very meaningful and do have a spiritual focus. However, most of the so-called ceremonies in today’s modern culture have no spiritual intention whatsoever. For example, a couple can be married by a justice of the peace at a wedding whose primary purpose is legal, not spiritual. Graduations from all public and most private high schools and colleges are usually devoid of spirituality of any kind because of our government’s emphasis on the separation of church and state. And funerals, the most likely of our ceremonies to have religious or spiritual overtones, are often used as ministerial platforms for conversion speeches. Although we still call them “wedding ceremonies” or “graduation ceremonies,” children raised in modern culture can grow up and live their lives never having experienced a real ceremony.

Native American ceremonies always have a spiritual focus and a specific intention -- not a religious focus, a SPIRITUAL focus. However, tradition is different than ceremony. It's not always clear where a particular tradition originates, or why. Some people think their way is the "most correct", or the "most traditional".

Here's one of my favorite stories about a ritual/tradition/custom. It's called "The Easter Ham".

"As a little girl watches her mom prepare the Easter ham, she wonders why her mother cuts off both ends of the ham before putting it in the pot. So, she asks why, and her mom realizes that she doesn't know. That's the way her mother prepared the Easter ham.

So they call grandmother and pose the question about cutting off the ends of the Easter ham. Grandmother admits to not knowing either. She just prepared the ham the way her mom did it.

Their next call is to great-grandmother. When they ask her about her method of preparing the Easter ham, she laughs. Then she says, "It was the only way I could get the Easter ham to fit the small pot I had!"

Assessment: Write a story, in prose, describing a custom, tradition, ritual or ceremony that you recently celebrated, had an active role in, or witnessed. Be sure to use as few words as possible (so pick your words wisely), but complete the story. Title it with whether it is a custom, tradition, ritual or ceremony and of what (for example, My Aunt’s Wedding Ceremony). Your poem should be no fewer than 10 lines and no more than 20. 			

(State Standards: RI.8.2,RI.8.3, W.8.2,W.8.4, W.8.5,LI.8.1, LI.8.2, LI.8.3, L.8.5)

Performance Task Reference Sheet
Summary
Research
The students will first revisit several poems from the novel with the focus on identifying the specific factual details Lai has included in her poems. Specifically, about Vietnam during the time and why she chose them. Students will look back at “Birthday” (26) and “Saigon is Gone” (67) to identify factual details about Vietnam during this time period. The students will be researching a specific time and place in history where people have been forced to flee because of war, religious beliefs, political beliefs, or natural disasters. Teachers will prepare folders for research teams based on refugee origins. (Bosnian, Kurdish, Afghani) Students will work in their research teams to gather evidence from teacher provided articles. These articles can be found on engageny.org under Module 1, unit 2: lesson 19. Students are then given a research guide to organize their details and facts taken from the articles.
Pre-Writing
Teacher will model and teach lessons on figurative language and word choice to prepare the students for writing an effective free-verse poem.
· Mrs. Moisa’s “Italian Fennel Salad Tradition” sample prose poem (to be used as a model)(attached)
· Unit 3 lesson 2.
· Two teacher-created lessons (attached)
 Writing
The teacher will give out copies of the task requirements for the “Inside Out” section of	 performance task. The students will write a three stanza poem in which they introduce the refugee, where he is fleeing from and why/how he has turned inside out. (Module 1, unit 3: lesson 3) After first drafts are completed the students will complete a peer critique using the peer critique guidelines. (Module 1, unit 3: Lesson 5) The students have to revise and publish their “Inside Out” poem. The same procedure will be completed for the “Back Again” poem. For this poem, students will answer the following questions. What adaptations have you made as you settle into your new home? What are you mourning from your old life? How has your identity changed? How are you coming back again? (Module 1, unit 3: lesson 3) Teachers will determine how students share their published work.

 Grading
 The teacher will then grade the two poems as one grade. There is a suggested simplified rubric. (attached)
Reflection
Students will write a short review of the novel. (Module 1, Unit 3: lesson 6)

Name________________________________ Period ________
Writing a Free Verse Poem
Directions: Use descriptive language (simile, metaphor, imagery etc.) to write a poem about a place. Each line must consist of 9-11 syllables. The lines may not rhyme. This poem must appeal to reader’s senses without using I see… I hear…I feel…etc.
Step 1:
Brainstorm—close your eyes. Imagine you are in your favorite place. Write down words and phrases that describe it and why it so special to you.
__
Step 2:
Read your description and circle the three strongest details and /or most vivid words. Concentrate on these images and expand upon them.
1.

2.

3.

Step 3
Create three stanzas. Do not write a title, yet.

Step 3
Create three stanzas. Do not write a title, YET.
· Remember each line must be 9-11 syllables.
· The lines may not rhyme

Step 4:
Publish…

Your name_________________________

Lesson Overview “April Rain Song”- Focusing on word choice. This can be used in regular or enrichment classes.
· The lesson begins with students reading Langston Hughes’ “April Rain song.”
· Students should identify which words were powerful and why.
· Next, students will complete the ditto of Langston Hughes’ poem with blanks replacing his words. Students should fill in those blanks with their own words (keeping in mind the power of word choice).
· Have students verbally share their poems with a group or class. For bigger classes, it may be better to have students share their favorite lines.
· Using the best (or favorite) lines, the teacher may type them as the students read them. You will create class poems.
Differentiation: You can further the lesson by having students create visuals in a computer lab.

April Rain Song

 	Let the rain kiss you
Let the rain beat upon your head with silver liquid drops
Let the rain sing you a lullaby
The rain makes still pools on the sidewalk
The rain makes running pools in the gutter
The rain plays a little sleep song on our roof at night
And I love the rain.

Langston Hughes

April Rain Song

 	Let the rain ____________
Let the rain ________upon your head with _________
Let the rain ____________
The rain makes _________
The rain makes _________
The rain _______________
on our roof at night
And I love the rain.

-Langston Hughes

Caught in the Rain
					
By Stacie Moisa

		Let the rain envelop you
		Let the rain kiss and caress your skin
		Let the rain beat down
			Drop by drop
				Upon your head
		With tiny, transulecent beads
		
Let the rain wash away your worries
[image: http://smithakumaran.files.wordpress.com/2009/08/71619-11-first-taste-of-rain.jpg]Let the rain splash on your face
Let the rain spill from the sky
	Down and down
		All around you
With cool, refreshing drops

I love the rain

		

The Rain Period 4
Let the rain drift you
Let the rain touch you
And run through your hair
With pure liquid drops
Let the rain attack your head
Showering over you
And inspire you
Washing away the pain
Let the rain patter inside your head
Let the rain calm you
With crystal clear drops at your window
Let the rain feel you
Let the rain relax you
With calm, fresh drops
Let the rain move you
Let the rain flow with you
Let clear, blue liquid drops
Fall sweetly down your head
 And trickle down your cheek

Sample prose assessment:

Italian Fennel Salad Tradition
	By Stacie Moisa

Either at the end of the meal
Or with the main course
Every holiday table
Is adorned
With the beautiful and delicious
“Fanuc” salad

Crunchy, pale green bulbs
Tasting like licorice
Sliced fresh
Separated with
Sweet orange slices
Salted and dressed

“Helps with digestion”
According to Pop
Heartwarming memories
And continued tradition

3

	Name:
Grade 8: Module 1: Unit 3: Lesson 3
Supporting Materials

	Date:

	Poem Rubric (based on the New York State Expository Writing Rubric)

	
	4
	3
	2
	1
	0

	Content and Analysis

	clearly introduce a topic in a manner that is compelling and follows logically from the task and purpose:
“Inside Out” poem: The poem clearly introduces who the refugee, where he/she is fleeing from, why he/she has to flee and how he/she has turned ‘inside out’ in the context of a compelling scene.
“Back Again” poem: The poem clearly introduces how the refugee has had to adapt, what he/she mourns and how he/she has turned ‘back again’ in the context of a compelling scene.
	clearly introduce a topic in a manner that follows from the task and purpose:
“Inside Out” poem: The poem clearly introduces who the refugee is, where he/she is fleeing from, why he/she has to flee and how he/she has turned ‘inside out’ in the context of a scene.
“Back Again” poem: The poem clearly introduces how the refugee has had to adapt, what he/she mourns and how he/she has turned ‘back again’ in the context of a scene.
	introduce a topic in a manner that follows generally from the task and purpose:
“Inside Out” poem: The poem introduces who the refugee is, where he/she is fleeing from, why he/she has to flee and how he/she has turned ‘inside out’.
“Back Again” poem: The poem introduces how the refugee has had to adapt, what he/she mourns and how he/she has turned ‘back again.’
	introduce a topic in a manner that does not logically follow from the task and purpose:
“Inside Out” poem: The poem does not logically introduce who the refugee is, where he/she is fleeing from, why he/she has to flee and how he/she has turned ‘inside out.’
“Back Again” poem: The poem does not logically introduce how the refugee has had to adapt, what he/she mourns and how he/she has turned ‘back again.’
	demonstrate a lack of comprehension of the text(s) or task:
Both poems: The poem demonstrates a lack of comprehension of the task.

	Poem Rubric (based on the New York State Expository Writing Rubric)

	
	4
	3
	2
	1
	0

	Command of Evidence

“Inside Out” poems only
	develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples from the text(s):
Who the refugee, where he/she is fleeing from, and why he/she has to flee and he/she has turned is developed with well-chosen and concrete facts from informational texts.
	develop the topic with relevant facts, definitions, details, quotations, or other information and examples from the text(s):
Who the refugee, where he/she is fleeing from and why he/she has to flee is developed with relevant facts from informational texts.
	partially develop the topic of the essay with the use of some textual evidence, some of which may be irrelevant:
Some facts from informational texts partially develop who the refugee, where he/she is fleeing from and why he/she has to flee.
	demonstrate an attempt to use evidence, but develop ideas only with minimal, occasional evidence that is generally invalid or irrelevant:
There is an attempt to use facts from the informational texts, but they are generally invalid or irrelevant.
	provide no evidence or provide evidence that is completely irrelevant:
There are no facts from informational texts or they are completely irrelevant to the topic of the poem.

	Poem Rubric (based on the New York State Expository Writing Rubric)

	
	4
	3
	2
	1
	0

	Cohesion, Organization, and Style
	exhibit clear organization, with the skillful use of appropriate and varied transitions to create a unified whole and enhance meaning:
The organization creates a unified poem that enhances meaning.
establish and maintain a formal style, using grade-appropriate, stylistically sophisticated language and domain-specific vocabulary with a notable sense of voice:
The style and language of the poem are appropriate and sophisticated, with notable sense of voice.
	exhibit clear organization, with the use of appropriate transitions to create a unified whole:
The poem has a beginning, middle, and end that connect to each other to create a unified poem.
establish and maintain a formal style using precise language and domain-specific vocabulary:
The style and language of the poem are consistent and appropriate.
	exhibit some attempt at organization, with inconsistent use of transitions:
The poem has a beginning, middle, and end, but there is no clear connection between sections.
establish but fail to maintain a formal style, with inconsistent use of language and domain-specific vocabulary:
The style and language of the poem are appropriate at times, but not consistently.
	exhibit little attempt at organization, or attempts to organize are irrelevant to the task:
The organization of the poem does not support the main idea.
lack a formal style, using language that is imprecise or inappropriate for the text(s) and task:
The style and language of the poem are imprecise or inappropriate given the main idea.
	exhibit no evidence of organization:
The poem has no evidence of organization.
use language that is predominantly incoherent or copied directly from the text(s):
The poem uses language that is generally incoherent, or only quotes from the texts are used.

	

Poem Rubric (based on the New York State Expository Writing Rubric)

	
	4
	3
	2
	1
	0

	Control of Conventions
	demonstrate grade-appropriate command of conventions, with few errors:
Use of capitalization and spelling is grade-appropriate, with few errors.
There is a Works Cited list with no errors.
	demonstrate grade-appropriate command of conventions, with occasional errors that do not hinder comprehension:
Occasional capitalization and spelling errors do not hinder comprehension.
There is a Works Cited with few errors.
	demonstrate emerging command of conventions, with some errors that may hinder comprehension:
Some capitalization and spelling errors may hinder comprehension.
There is a Works Cited page that contains some errors.
	demonstrate a lack of command of conventions, with frequent errors that hinder comprehension:
Frequent capitalization and spelling errors hinder comprehension.
There is a Works Cited page with many errors.
	are minimal, making assessment of conventions unreliable:
Capitalization and spelling errors prevent the reader from understanding the poem.
There is no Works Cited page.

Biblography
Engageny.org. Module 1: Inside Out and Back Again. Lai, Thanhhai.
Hughes, Langston. April Rain Song.
Neale, Linda. “What’s the difference between customs, traditions, rituals and ceremonies?” 	August 15, 2011. Lindaneal.com.

image1.jpeg

