[bookmark: _GoBack] Curriculum Area Project
East Meadow School District
Title: Grade 7 E.L.A. Aligning New York State Module 2A for Academically Challenged Students
Woodland Middle School and W. T. Clarke Middle School Grade 7
2014-2015
Project Facilitator: Anna Gallagher
Writers: Adrienne Bromberg, Carol Bracken, Susan Nicolello
Woodland Middle School
Superintendent: Mr. Louis De Angelo
Directors: 	Dr. Donald Sturz
Ms. Kelly O’Brien
Principals: Mr. James Lethbridge
Ms. Stacy Breslin
Subjects: English Language Arts 7 & 8 and Special Education

Table of Contents
	Abstract
	5

	Rationale
	6

	Module 2A; Unit 1: Lesson 1
	7-16

	Unit 1; Lesson 2
	17-36

	Unit 1; Lesson 3
	37-45

	Unit 1; Lesson 4
	46-60

	Unit 1; Lesson 5
	61-68

	Unit 1; Lesson 6
	69-79

	Unit 1; Lesson 7
	80-88

	Unit 1; Lesson 8
	89-95

	Unit 1; Lesson 9
	96-100

	Unit 1; Lesson 10
	101-112

	Unit 1; Lesson 11
	113-115

	Unit 1; Lesson 12
	116-118

	Unit 1; Lesson 13
	119-124

	Unit 1; lesson 14
	125-137

	Unit 1; lesson 15
	138-142

	Unit 1; Lesson 16
	1143-153

	Unit 1; Lesson 17
	154-157

	Unit 1; Lesson 18
	158

	Unit 1; Lesson 19
	159-167

	Unit 2; Lesson 1
	168-173

	Unit 2; Lesson 2
	174-182

	Unit 2; Lesson 3
	183-186

	Unit 2; Lesson 4
	187-188 see module

	Unit 2; Lesson 5
	189-191

	Unit 2; Lesson 6
	192-194

	Unit 2; Lesson 7
	195-196

	Unit 2: Lesson 8
	197-202

	Unit 3; Resources
	203-213

	Unit 3; Lesson 1
	214-219

Abstract

The curriculum area project Aligning New York State Module 2A for Academically Challenged Students is an adaptation of The New York State Grade 7 English Language Arts Module 2A. It has been developed to be used by any or all grade 7 English teachers, resource room teachers, and reading support staff who may find the adaptations appropriate for some or all of their students. The module and subsequent Curriculum Area Project incorporate New York State Learning Standards.

Rationale

 Aligning New York State Module 2A for Academically Challenged Students is an adaptation of The New York State Grade 7 English Language Arts Module 2A. It is designed to facilitate struggling learners’ access to the general education curriculum (Module 2A) either fully or in part, and to be utilized at the discretion of English teachers, resource room teachers, and reading teachers as they deem appropriate.
Adaptations of the module include to varying degrees font size and type, added prompts, question omissions and additions, lesson omissions and additions, material and activity omissions and additions, and assessment adjustments and formatting.

	Grade 7: Module 2A: Unit 1: Lesson 1A
Entry Task Part I: Making Inferences

1. What is the setting (time and place) of this piece of evidence? How do you know?

	

Name:___			Date:____________________

2. What are you wondering about this piece of evidence?
__
3. If this were a piece of a puzzle, what might the larger piece look like?

Name:_______________________________________				Date:____________________
Grade 7: Module 2A: Unit 1: Lesson 1A
Entry Task Part 2: Interactive Slide Show

	1. What patterns are you seeing?

	

	2. What do you think the module is about?

	

	3. What questions/times/places will we explore?

Name:__		Date:_____________________
Grade 7: Module 2A: Unit 1: Lesson 1B

Chart Questions for Group Discussion

1. Look at your piece of evidence.
2. Discuss the questions below.
3. Write your group’s ideas on the chart paper provided.

· What detail seems important to you?

· What is the setting (time and place) of this piece of evidence? How do you know?

· What are you wondering about this piece of evidence?

· What topic(s) does this relate to?

Name:__		Date:_____________________
Grade 7: Module 2A: Unit 1: Lesson 1C

In these quotes from the text Lyddie, what problems and concerns are being discussed?

List problems that are being discussed
Item 1:
· __
· __
· __
Item 2:
· __
· __
· __

Item 3:
· ___
· ___
· ___
Item 4: Video
Compare the video with the text samples. What is different?
· ___
· ___

Name:__				Date:_______________
Grade 7: Module 2A: Unit 1: Lesson 1D

	Category
	Examples of PROBLEMS
	Examples of FAIR WORKING CONDITIONS
	QUESTIONS to research

	Hours
	
	
	

	Compensation (payment)
	
	
	

	Health, Safety, and Environment (the physical place where someone works)
	
	
	

	Treatment of Individual Workers (such as harassment and discrimination)
	
	
	

	Treatment of Groups of Workers (unions- organization formed by workers to protect their rights)

	
	
	

	Child and Forced Labor

	
	
	

Name:___		Date:________________________
Grade 7: Module 2A: Unit 1: Lesson 1D
Homework
Directions: Read through the list of statements of working conditions. Decide which category each will fit into on our Working Conditions anchor chart. Choose the correct answer.
	1. A woman is paid less than a man even though they have the same job and an equal number of years of experience.

	A) hours C) health & safety
B) Treatment of individual workers D) child labor

	2. A man works every day from 5 a.m. to 7 p.m.

	A) hours C) health & safety
B) treatment of individual workers D) child labor

	

	3. The owner of a company pays his workers over minimum wage.

	A) hours C) health & safety
B) treatment of individual workers D) compensation

	4. A man is fired when he tries to meet with his fellow employees outside of work to talk about how much time off they have.

	A) compensation C) health & safety
B) treatment of groups (unions) D) child labor

	5. One hundred people die in a shoe factory when the roof collapses.

	A) hours C) health & safety
B) treatment of individual workers D) child labor

	6. Children younger than 10 are working in a factory sewing buttons.

	A) hours C) health & safety
B) treatment of individual workers D) child labor

	7. A worker at a construction site develops a hearing problem because of the loud machines.

	A) compensation C) health & safety
B) treatment of individual workers D) child labor

	8. A woman is fired when she becomes pregnant, even though she can still
 perform her job.

	A) hours C) health & safety
B) treatment of individual workers D) child labor

Name:_________________________________	Date:_____________________
Grade 7: Module 2A: Unit 1: Lesson 2
[image: 7M2A]Setting A

Setting C

[image: 7M2A]

[image: 7M2A]Setting B

Name_____________________________ 							Date__________________
Grade 7: Module 2a: Unit 1: Lesson 2
Look carefully at the three pictures. Each picture shows a different setting in the book we are about to read. Read the descriptions of the settings in the book below. Next to each description, write the letter of the picture that matches it.

 Cabin: At the beginning of the book, Lyddie lives on a farm in Vermont, with a small cabin on it.

 Tavern: Next, Lyddie goes to live and work at a tavern in a village in Vermont. A tavern was a large house that served as a hotel and restaurant.

 Lowell: Finally, Lyddie goes to live and work in the mills, factories that made cloth, in the town of Lowell, Massachusetts

Name:__	Date:________________
Grade 7: Module 2A: Unit 1: Lesson 2
Reading Calendar
The calendar below shows what is due on each day.

	Due at Lesson
	Expected Due Date
	Read chapters listed.
Sometimes we will read the first part of a chapter in class, and
you will finish it for homework.

	3
	
	1-2

	4
	
	3-4

	5
	
	6-7

	6
	
	8

	7
	
	9-10

	8
	
	11

	9
	
	12-13

	10
	
	14

	11
	
	15-16

	12
	
	17

	14
	
	18-19

Name:__		Date:___________________

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	1
	
	
	
	When Lyddie’s mother decides to go to her sister’s farm, what do Lyddie and Charlie do? What does this show about Lyddie’s relationship with her mother and her brother?

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	mighty
	2
	strong, big, impressive
	charity
	6
	help or gifts given to people in need

	anxious
	4
	
	beholden
	7
	

	queer
	5
	
	
	
	

	Other new words:
	
	
	
	
	

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	2
	
	
	
	What happened to Lyddie and Charlie’s father? How does that affect their plans?

Name two ways the Stevens family helps Lyddie and Charlie.

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	dubious
	10
	doubtful or uncertain
	loom
	14
	a machine that weaves thread into cloth can be run by hand or powered by a waterwheel, electricity, etc.

	noxious
	13
	poisonous or harmful
	fallow
	16
	unused

	transaction
	14
	
	gaping
	17
	

	Other new words:

	
	
	
	
	

Grade 7: Module 2A: Unit 1: Lesson 2
Lyddie Reader’s Notes, Chapter 1
Teacher’s Edition (for Teacher Reference)

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	1

	Farm in Vermont, 1843
	Lyddie (13)
Her family:
Charlie, (10)
Rachel (6)
Agnes (4)
Mama
Bear
Clarissa and Judah
	A bear comes into the cabin, and Lyddie keeps her family safe.
Mama, Rachel, and Agnes leave to live with Judah and Clarissa.
Lyddie and Charlie take care of themselves through the winter. They have a calf in the spring. Lyddie feels very hopeful.
Mama sends them a letter saying they must both go and work to pay off the debts on the farm. The farm is going to be rented to someone else. Lyddie is crushed.
	When Lyddie’s mother decides to go to her sister’s farm, what do Lyddie and Charlie do? What does this show about Lyddie’s relationship with her mother and with her brother?
Lyddie decides to stay and take care of the farm against her mother’s wishes. This shows that Lyddie is very independent and her relationship with her mother is not typical. Because her mother is mentally unstable, Lyddie is the mother figure of the family.
Charlie decides to stay with Lyddie because he doesn’t want her to be alone on the farm. This shows they have a caring and close relationship.

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	mighty
	2
	strong, big, impressive
	charity
	6
	help or gifts given to people in need

	anxious
	4
	worried
	beholden
	7
	to feel you have a duty to someone because they have done something for you

	queer
	5
	strange, difficult to explain; “queer in the head” means slightly crazy
	
	
	

	Other new words:
	
	
	
	
	

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	2

	Lyddie’s farm in Vermont

The Stevens family farm

	Lyddie
Charlie
The Stevens family (the Quaker family that lives next door): Mr. Stevens, Mrs. Stevens, sons, youngest son—Luke Stevens

	Lyddie and Charlie decide to sell the calf to Mr. Stevens and save the money for their return to the farm.

Mr. Stevens gives them a good price for the calf, even though it was from his bull. He invites them to dinner and offers them a ride to the village.

While Luke is giving them a ride to the village, he offers to look after their house. Lyddie does not want to accept their help, but Charlie is grateful. Luke then tells Lyddie he’ll look after Charlie.
	What happened to Lyddie and Charlie’s father? How does that affect their plans?

Their father was very unlucky. He made some bad business decisions but always worked hard. He left but promised to come back. Lyddie and Charlie want the farm to be successful when he comes back, so they save the money from the calf.

Name two ways the Stevens family helps Lyddie and Charlie.

Mr. Stevens give them a good price for the calf, even though it was from his bull.

Luke offers to look after their farm while they are gone.

Luke offers to look out for Charlie.

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	dubious
	10
	doubtful or uncertain
	loom
	14
	a machine that weaves thread into cloth can be run by hand or powered by a waterwheel, electricity, etc.

	noxious
	13
	poisonous or harmful
	fallow
	16
	unused

	transaction
	14
	business deal or action
	gaping
	17
	very big and wide

	Other new words:
	
	
	
	
	

Name___				Date___________________
Grade 7: Module 2a: Unit 1: Lesson 2: Text Dependent Questions
	Questions
	Answers

	1. At the bottom of page 2, a sentence says: “Could he, in his frustration, take a mighty leap?” Mighty is a word that is in your Reader’s Dictionary (part of the Reader’s Notes). Find this entry in the dictionary. Use the definition to restate this sentence using a different word.
	

	2. Lyddie is the main character in this book. What have we learned about Lyddie from this story?
	

	
Continue to use your Reader’s Dictionary as you answer these questions.

	3. On page 5, Lyddie describes her mother as “queer in the head.” What does queer mean? How do context clues help you figure it out? What word(s) might we use today to describe Lyddie’s mother?
	

	4. On page 6, the text states: “The only charity Lyddie dreaded more than Aunt Clarissa’s …” Use your Reader’s Dictionary to figure out what the word charity means. Then restate the sentence using a different word. How do we use the word charity today? How is this similar and different to how it is being used here?
	

	5. On page 7, the text says: “She minded mightily being beholden.” Notice the word mightily, which is the adverb form of mighty. What does beholden mean? How can you tell? What is the connection between charity and beholden?
	

	
Questions
	ANSWERS

Teacher Guide to Unit 1: Lesson 2: Text Dependent Questions

	1. At the bottom of page 2, a sentence says: “Could he, in his frustration, take a mighty leap?” Mighty is a word that is in your Reader’s Dictionary (part of the Reader’s Notes). Find this entry in the dictionary. Use the definition to restate this sentence using a different word.
	(10 minutes)
Say to students: “Read in your heads while I read along with you aloud.”
Read pages 1–3 without pausing for questions. Let them hear the whole story of the bear without interruption.
After you have read these three pages, pause.
Ask the questions one at a time. For each question, ask students to think individually, skim the pages you just read aloud, and then raise their hands when they have an answer. When most of the class has a hand up, cold call several students to share out.
Listen for students to say:
1. (something like) Could he make a big jump?
2. Lyddie is in charge; Lyddie is brave; Lyddie is calm under pressure; Lyddie doesn’t want to disagree with her mother; Lyddie doesn’t have much money.
Probing and scaffolding for Question 2:
(For accurate but unsupported claims)
“What in the story makes you say that?”
(For students who are stuck)
“Why did Lyddie tell everyone else what to do?”
“Why did she go up the ladder last?”
Point out to students how rereading was helpful to them. Remind them that good readers often reread.

	Lyddie is the main character in this book. What have we learned about Lyddie from this story?
	

	Questions
	Teacher Guide

	3. On page 5, Lyddie describes her mother as “queer in the head.” What does queer mean? How do context clues help you figure it out? What word(s) might we use today to describe Lyddie’s mother?

4. On page 6, the text states: “The only charity Lyddie dreaded more than Aunt Clarissa’s …” Use your Reader’s Dictionary to figure out what the word charity means. Then restate the sentence using a different word. How do we use the word charity today? How is this similar and different to how it is being used here?

5. On page 7, the text says: “She minded mightily being beholden.” Notice the word mightily, which is the adverb form of mighty. What does beholden mean? How can you tell? What is the connection between charity and beholden?
	(10 minutes)
Say to students: “Read silently in your heads as I read aloud.” Read from the bottom of page 3 to near the end of page 7 (break) aloud.
Consider pausing and rereading two or three paragraphs to model this strategy for the class. Reread the third paragraph on page 4 (“Her mother’s shoulders …”) and the third paragraph on page 6 (“She sent Charles along …”)
When you do this, think out loud about why you are rereading. You might say something like: “I’m a little confused here about what is happening with Lyddie’s mom. Everyone else was laughing, but that last sentence about Lyddie praying that she was laughing made me pause. I’m going to reread it to see if I can figure out what is going on.”
As you read aloud, pause at the end of each paragraph for which a question is written at left. Post the question and ask students to work on it with their seat partners. Direct them to reread the paragraph where the vocabulary word is found.
Note that all of the questions relate to vocabulary and are designed to help students use their Reader’s Dictionary correctly. For some questions, students are practicing using a given definition to restate an idea in their own words. For other questions, students are using context clues to determine the meaning of a word. Remind students to use clues both in the sentence itself and on the page (reading forward and backward) to figure out what words mean.
After students have briefly discussed a question with a partner, choose one or two pairs to share out, with a focus on making sure students hear clear and accurate thinking.
After each discussion, prompt students to make sure the entry in their Reader’s Dictionary is correct.

	Questions
	Teacher Guide

	
	Listen for students to say:
3. Lyddie’s mother is a little unbalanced or not in touch with reality; the text refers to her as dazed, says she is “not so strange”; she doesn’t respond to Lyddie when she talks; “her spirit had gone away.”
4. (something like) The only help Lyddie didn’t want more than her aunt’s was to go to the town’s poor farm; today we use charity to mean an organization that helps people and to which we often give donations; it still has the meaning of helping, but now we use it more for an organization, and then it was used more for an idea.
5. Charlie just said she should ask neighbors for help, and she thinks she won’t be beholden, so beholden must have to do with getting help from someone and feeling like you owe them; so Lyddie might feel beholden if she takes charity from the neighbors.

Name___ Date_____________________ Grade 7: Module 2A: Unit 1: Lesson 3: Reader’s Notes
	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	3
	
	
	
	What do Triphena and Mistress Cutler think of Lyddie when she arrives?

What are the working conditions like in the tavern

Name:__		Date:____________________________
Grade 7: Module 2a: Unit 1: Lesson 3: Reader’s Notes Chapter 3,4, 5
Reader’s Dictionary, Chapter 3

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	tavern
	18
	A bar/restaurant that also has hotel rooms
	servitude
	23
	

	homespun
	20
	
	comrade
	25
	

	garment
	23
	
	
	
	

	Other new words:
	
	
	
	
	

Name:_______________________________________ Date:____________________________
Grade 7: Module 2A: Unit 1: Lesson 3			
Lyddie Reader’s Notes, Chapter 4

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	4

	
	
	
	Describe Lyddie’s relationship with Triphena.

When Charlie comes to visit, how does Lyddie react?

How does spring change the work being done at the tavern?

Reader’s Dictionary, Chapter 4

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	mean
	27
	
	anxieties
	31
	

	secretive
	29
	
	practiced skill
	32
	

	calicoes
	29
	lightweight cotton fabrics
	fugitive
	33
	

	Other new words:
	
	
	
	
	

Lyddie Reader’s Notes, Chapter 5

Note: We may not read Chapter 5 in detail. Therefore, the Reader’s Notes for this chapter are already partially completed for you.

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	5

	tavern
the road home to Lyddie’s cabin
Lyddie’s cabin
	Triphena
Lyddie
the woman whom Charlie is staying with—the Phinneys
	Triphena tells Lyddie to take a vacation while the mistress is away. Lyddie decides to go to her cabin. Along the way, she stops to see Charlie. She’s disappointed because he isn’t home. However, the woman (Mrs. Phinney) is very kind to her. True to her independent nature, Lyddie refuses to stay for dinner and hurries on to the cabin. She wonders if Charlie thinks of these people as his new family.
	What events make it possible for Lyddie to visit the cabin? What does she plan to do there?

Because the mistress has gone to Boston, Lyddie can take a vacation. She plans to bury her calf money there.

How does Lyddie feel when she finds out Charlie is at school?

She’s very disappointed. She also feels protective of Charlie and jealous of his relationship with this new family.

Lyddie Reader’s Notes, Chapter 5

Reader’s Dictionary, Chapter 5

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	envious
	37
	jealous
	
	
	

	mortified
	37
	extremely embarrassed
	
	
	

	Other new words:
	
	
	
	
	

Lyddie Reader’s Notes, Chapter 3: Answers
 (Teacher Reference)

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	3

	Cutler’s Tavern
	Lyddie
the mistress (Mistress Cutler)
Triphena—the cook

	Lyddie arrives at the tavern and is amazed by the things she sees: the huge building, a stagecoach, a woman dressed in a very fine dress, the kitchen.

Lyddie feels out of place because she’s dressed so poorly and the women are rude to her.

	What do Triphena and Mistress Cutler think of Lyddie when she arrives?

Because Lyddie is dirty and dressed in her homemade clothes, Mistress Cutler mistakes her for a beggar. Triphena says she is ugly.

What are the working conditions like in the tavern?

Reader’s Dictionary, Chapter 3: Answers

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	tavern
	18
	A bar/restaurant that also has hotel rooms
	servitude
	23
	being forced to obey someone else

	homespun
	20
	made at home
	comrade
	25
	friend, especially someone who shares difficult work or circumstances

	garment
	23
	a piece of clothing
	
	
	

	Other new words:
	
	
	
	
	

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	4

	
	
	
	Describe Lyddie’s relationship with Triphena.

When Charlie comes to visit, how does Lyddie react?

How does spring change the work being done at the tavern?

Lyddie Reader’s Notes, Chapter 4
Teacher Reference
Reader’s Dictionary, Chapter 4

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	mean
	27
	not generous; stingy
	anxieties
	31
	Worries

	secretive
	29
	keeping one’s thoughts, actions or intentions hidden
	practiced skill
	32
	special skill or knowledge you learn by training or experience

	calicoes
	29
	lightweight cotton fabrics
	fugitive
	33
	someone who is hiding from the authorities

	Other new words:
	
	
	
	
	

Lyddie Reader’s Notes, Chapter 5
 (Teacher Reference) Answers
	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	5

	tavern

the road home to Lyddie’s cabin

Lyddie’s cabin
	Triphena
Lyddie
the woman whom Charlie is staying with—the Phinneys
	Triphena tells Lyddie to take a vacation while the mistress is away. Lyddie decides to go to her cabin. Along the way, she stops to see Charlie. She’s disappointed because he isn’t home. However, the woman (Mrs. Phinney) is very kind to her. True to her independent nature, Lyddie refuses to stay for dinner and hurries on to the cabin. She wonders if Charlie thinks of these people as his new family.
	What events make it possible for Lyddie to visit the cabin? What does she plan to do there?

Because the mistress has gone to Boston, Lyddie can take a vacation. She plans to bury her calf money there.

How does Lyddie feel when she finds out Charlie is at school?

She’s very disappointed. She also feels protective of Charlie and jealous of his relationship with this new family.

Reader’s Dictionary, Chapter 5

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	envious
	37
	jealous
	
	
	

	mortified
	37
	extremely embarrassed
	
	
	

	Other new words:
	
	
	
	
	

Name____________________________________ 			Date_________________
Grade 7: Module 2a: Unit 1: Lesson 4:
Check for Understanding Entry Task:
Chapters 3 & 4
Use your Reader’s Notes from Chapters 3 and 4 of Lyddie to answer the questions below.

	When Lyddie arrives at the tavern, she stands outside for a minute, thinking. “Once I walk in that gate, I ain’t free anymore.… No matter how handsome the house, once I enter I’m a servant girl” (18). Is this really true? What does Lyddie mean by this? Provide evidence for your answer.

	

	

	Who comes to visit Lyddie? How does she feel after he leaves? Why? (pgs. 29-31)

	

	

	Two men come to the inn. What do Lyddie and Triphena overhear them talking about? (pgs. 32-33)

	

	

	

	

Name__ Date___________________
Grade 7: Module 2a: Unit 1: Lesson 4: Reader’s Notes Chapters 6 & 7
	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	6

	
	
	
	Who is Ezekial, and what is he doing in Lyddie’s cabin?

How does the mistress of the tavern respond to Lyddie when she returns?

Name:__	Date:_____________________________
Grade 7: Module 2A: Unit 1: Lesson 4

Reader’s Dictionary, Chapter 6

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	manufacture	
	39
	make or create
	penniless
	42
	

	intrusion, intruder
	40
	
	grimaced
	44
	twisted her face to express an emotion

	conveyed
	40
	
	impertinent
	44
	

	notions
	41
	ideas
	burden
	44
	

	Other new words:
	
	
	snare
	43
	

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	7

	
	
	
	What does Lyddie think of the other passengers in the stagecoach? Why?

How does Lyddie help the stagecoach driver? How does he help her?

Reader’s Dictionary, Chapter 7

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	obliged
	47
	
	Stout
	50
	

	alight
	49
	get down from
	boardinghouse
	51
	a house in which the owner rents places to sleep and provides food

	hapless
	49
	
	foreboding
	51
	giving a feeling that something bad will happen

	Other new words:
	
	
	
	
	

Name__ 			 Date________________
Grade 7: Module 2A: Unit 1: Lesson 4: Chapter 6: Text Dependent Questions

	Questions
	Answers

	The text says: “‘It was half the Stevenses’ calf by rights,’ she said, trying to diminish for both of them the enormity (huge deal) of what she had done” (43).

Using context clues, what does the word diminish mean?

What word does “enormity” make you think of?

	
__
__
__
__
__
__

	“She felt leaden with sadness” (43).

What does the word leaden mean? How do you know?

What is making her feel “leaden with sadness”?

	
__
__
__
__

	Why did Lyddie give Ezekial the money?

What character trait(s) does this show?

	__
__
__
__

	Select one person to be Lyddie and one person to be Ezekial. Practice reading the dialogue on page 43. You should use what you have learned from this close read to bring the characters to life. Your voices should convey the feelings and thoughts of the characters.
	__
__
__
__

Teacher Reference: Chapter 6: Text Dependent Questions/Answers
	Questions
	Answers

	1. The text says: “‘It was half the Stevenses’ calf by rights,’ she said, trying to diminish for both of them the enormity of what she had done” (43).

How do context clues help you figure out the meaning of the word diminish?

	(7 minutes)
Direct the students to do Questions 1 and 2 with their partners. Invite the students to look back in the text to find the selections. Remind them to use clues both in the sentence itself and on the page (reading forward and backward) to figure out what words mean.
Pause after Question 2 to have some students share out their answers. Encourage them to correct their worksheets.
Listen for students to say:
1. Diminish means “to make smaller,” and enormity means “seriousness.” This helps us infer that the characters were both feeling embarrassed by Lyddie’s huge act of generosity.

	“She felt leaden with sadness” (43).

What does the word leaden mean? How do you know?

What is making her feel “leaden with sadness”?
	2. Leaden means “weighed down.” Point out the root, lead, and how that contributes to the meaning of the word.
Interestingly, it is when Lyddie realizes how far she and Charlie are from coming back to the farm that she feels sad.

	Questions
	Answers

	Why did Lyddie give Ezekial the money?
What character trait(s) does this show?

	(5 minutes)
Direct the students to complete Question 3. Call on several students to share. Use the probing questions to further develop the students’ understanding of the interaction of these two characters.
Listen for students to say: She gave him the money because she is generous, empathetic, committed to freedom, kind, etc.
Probing questions:
* “Does Lyddie have anything in common with Ezekial?”
* “Has Lyddie thought about freedom?

	Select one person to be Lyddie and one person to be Ezekial. Practice reading the dialogue on page 43. You should use what you have learned from this close read to bring the characters to life. Your voices should convey the feelings and thoughts of the characters.
	(5 minutes)
Remind the students to use their “6-inch” voice for this exercise. After the pairs have had a chance to practice, you may ask one pair to share their reading with the class. Invite the class to comment.

Name___ Date_________________________
Grade 7: Module 2A: Unit 1: Lesson 5
Check for Understanding Entry Task: Chapters 6 & 7
Use your Reader’s Notes from Chapters 6 and 7 of Lyddie to answer the questions below.

	1. How does Lyddie react to being fired? Why? (pgs. 44-45)

	

	

	

	

	2. The stagecoach driver calls Lyddie “a little chip of Vermont granite” (pg. 5) Granite is a type of rock. What does the driver mean when he says she’s like a rock? What happened in the chapter to make him say that?

Name_____________________________________ 			 Date________________
Grade 7: Module 2A: Unit 1: Lesson 5
Model Acrostic Poem
	C- caring
	(he tells Lyddie not to worry about him)

	H- honest
	(he reminded Mr. Stevens the calf was half his)

	A- able to laugh even when times are difficult
	(he finds humor in the upsetting letter from Mama)

	R- ready to take on adult responsibilities
	(he takes Mama to the coach, sells the pig, and returns)

	L- loves and trusts Lyddie
	(he wanted to stay with her at the farm)

	I-industrious
	(he works hard on the farm and in the mill)

	E- enjoying the opportunity to go to school
	(the family at the mill sends him to school)

Name___ Date______________
Grade 7: Module 2A: Unit 1: Lesson 5
Model Acrostic Poem
Planning Your Poem
Who is Lyddie?

	Strengths
	Weaknesses

	

	

	Hardships
	Hopes

	

	

Name______________________________ ______________ Date_________________
Grade 7: Module 2A: Unit 1: Lesson 5
Reader’s Notes Chapter 8
	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	8

	
	
	
	What does Amelia want Lyddie to do on the Sabbath? Why? How does Lyddie feel about this?

How does Mrs. Bedlow help Lyddie?

Reader’s Dictionary, Chapter 8

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	din
	55
	
	complex
	58
	

	distress
	56
	
	imposing
	59
	

	conscientious
	57
	
	broadside
	60
	a sheet of paper printed on one or both sides; like a brochure but not folded

	Other new words:
	
	
	
	
	

Reader’s Dictionary, Chapter 8: teacher’s Notes

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	din
	55
	a loud noise that goes on for a long time
	complex
	58
	group of buildings

	distress
	56
	unhappiness or worry
	imposing
	59
	large, impressive

	conscientious
	57
	very thorough in fulfilling responsibilities
	broadside
	60
	a sheet of paper printed on one or both sides; like a brochure but not folded

	Other new words:
	
	
	
	
	

Name: ____________________________
Grade 7: Module 2A: Unit 1: Lesson 6
Chapter 8 Entry Task

Use your Reader’s Notes from Chapter 8 of Lyddie to answer the questions below.

List two things Lyddie appreciates or likes and two things she does not like about living in the boardinghouse.

	Lyddie likes

	

	

	

Lyddie does NOT like

	

	

Pictures for Entry Task for Lesson 6

	Picture A
Kyle Von Kamp. Used with permission for
 educational purposes.
[image: 7M2AU1L6a][image: 7M2AU1L6b]
	

	Picture B

[image: BoottCorporation]Lowell in 1825, from left to right, Lowell Machine Shop, St. Anne’s Church, Merrimack Manufacturing Company and Kirk Boott’s mansion. Whistler House Museum of Art Collection

	
 	 Picture C
Detail from “Plan of the City of Lowell, Massachusetts” by
Sidney & Neff, 1850.
Public Domain http://maps.bpl.org/id/1105
Name:__		Date:_____________________________
Grade 7: Module 2A: Unit 1: Lesson 6
	
Chapter 8 Entry Task Check for Understanding

Look at the three pictures of places: A, B, and C. Read the three quotes below from the end of Chapter 7 and Chapter 8. Each quote refers to one of the places. Write the letter of the place next to the quote that describes it.

	Picture
	Quote from Lyddie
	This quote is about the…

	
	“The front gate and low south buildings—the counting house, offices and storerooms, as Mrs. Bedlow explained, formed part of the enclosure. The two slightly shorter sides were taller frame structures … and across the whole north end of the compound was the cotton mill itself, a gigantic six-story brick building” (p. 59).
	

	
	“They crossed the bridge into the city later that afternoon.… It seemed to Lyddie that there were as many buildings crowded before her as sheep in a shearing shed.… They were huge and foreboding in the gray light of afternoon” (p. 51).
	

	
	“Mrs. Bedlow urged her into the dining room, which was soon filled with a noisy army of almost thirty young women.… Mrs. Bedlow helped her up the four flights of stairs to the attic room” (p. 53).
	

Name_________________________________ ___ Date_____________________
Grade 7: Module 2A: Unit 1: Lesson 6:
Reader’s Notes Chapters 9 and 10
	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	 9
	
	
	
	
List three things that Lyddie notices on her first day in the weaving room about the work and the working conditions.

Why do Lyddie’s roommates tell her she should not go and see Diana?

How does Diana help Lyddie?

Reader’s Dictionary, Chapter 9
	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	goods
	65
	cloth
	decipher
	66
	read; make meaning of something that’s hard to understand

	flaw
	65
	
	infamous
	69
	

	radical
	67
	someone working for change, especially as relates to society, the economy, or the government
	operatives
	69
	

	Other new words:
	
	
	
	
	

Reader’s Notes Chapter 10

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	10

	
	
	
	How does Lyddie’s first full day in the weaving room affect her?

What does Betsy do for Lyddie?

Reader’s Dictionary, Chapter 10
	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	strenuous
	74
	
	commenced
	77
	

	laden
	75
	
	ravenous
	78
	

	inferno
	76
	
	fatigue
	78
	

Reader’s Dictionary, Chapter 9: Teacher’s Notes: Answers

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	goods
	65
	cloth
	decipher
	66
	read; make meaning of something that’s hard to understand

	flaw
	65
	imperfection, mistake
	infamous
	69
	well known for being bad

	radical
	67
	someone working for change, especially as relates to society, the economy, or the government
	operatives
	69
	workers, especially workers who operate machinery

	Other new words:
	
	
	
	
	

Reader’s Dictionary, Chapter 10: Teacher’s Notes: Answers

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	strenuous
	74
	tiring or exhausting
	commenced
	77
	began

	laden
	75
	full of, heavily loaded with
	ravenous
	78
	very hungry

	inferno
	76
	large and dangerous fire
	fatigue
	78
	very tired, exhausted

	Other new words:
	
	
	
	
	

Name___ Date_____________________
Grade 7: Module 2A: Unit 1: Lesson 6
Three Quotes from Chapter 9

1. “No one seemed to mind the deafening din. How could they stand it?” (p. 62)

2. “How could she say she could hardly see anything in the morning gloom of the huge, barnlike room, the very air a soup of dust and lint?” (p. 63)

3. “She [Lyddie] took pride in her strength, but it took all of her might to yank the metal lever into place.… Still, the physical strength the work required paled beside the dexterity needed to rethread a shuttle quickly, or, heaven help her, tie one of those infernal weaver’s knots” (p. 65).

Name_______________________________________ 	 Date_______________________
Grade 7: Module 2A: Unit 1: Lesson 7:
Entry Task
Use your Reader’s Notes from Chapters 9 and 10 of Lyddie to answer the questions below.

1. Lyddie’s roommates call Diana a radical; Diana says that she is infamous. What do these two words mean, and why do people use them to refer to Diana?

__

2. After her first full day in the factory, Lyddie goes upstairs and Betsy reads out loud to her. The text says: “She fought sleep, ravenous for every word” (78). What does ravenous mean? What does this sentence show about Lyddie’s response to the book?
__
[image: GuidingQuestions_1]
Name___			Date____________________
Grade 7: Module 2A: Unit 1: Lesson 7
Text Dependent Questions with Working Conditions Strips
Teacher Directions: copy this page and cut into rows/strips. Each pair of students needs one complete set of the three note cards.

	The air in the factory was humid and dusty.
	The looms were powerful and could injure workers if they weren’t careful.

	Workers lived and ate in crowded, noisy boardinghouses.

	

	The air in the factory was humid and dusty.
	The looms were powerful and could injure workers if they weren’t careful.

	Workers lived and ate in crowded, noisy boardinghouses.

	

	The air in the factory was humid and dusty.
	The looms were powerful and could injure workers if they weren’t careful.
	Workers lived and ate in crowded, noisy boardinghouses.

Name:___	Date: ___________________________
Grade 7: Module 2A: Unit 1: Lesson 7: Text Dependent Questions

	Questions
	Answers

	1. The text says: “Now that she thought of it, she could hardly breathe, the air was so laden with moisture and debris” (75).

A. What does laden mean? How do you know?

B. What would it feel like to breathe air “laden with moisture and debris”?

C. Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	

A.

B.

C.

__

	2. The text says: “Even though Diana had stopped the loom, Lyddie stood rubbing the powder into her fingertips, hesitating to plunge her hands into the bowels of the machine” (75).

A. What does the phrase “bowels of the machine” mean?

B. Personifying is to give the characteristics of a person or animal to a non-living object. What is Paterson personifying?

C. Why does she do this?

D. Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	

A.

B.

C.

D.

Name___				Date_______________
Grade 7: Module 2A: Unit 1: Lesson 7: Text Dependent Questions
	Questions
	Answers

	3. “Her quiet meals in the corner of the kitchen with Triphena, even her meager bowls of bark soup with the seldom talkative Charlie, seemed like feasts compared to the huge, rushed, noisy affairs in Mrs. Bedlow’s house” (76).

A. What does the word meager mean? How do you know?

B. It’s contradictory to suggest a meager meal could be a feast. How could this be true for Lyddie?

C. Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	

A.

B.

C.

Lesson 7: Text Dependent Question ANSWERS

	Questions
	Answers

	1. The text says: “Now that she thought of it, she could hardly breathe, the air was so laden with moisture and debris” (75).
What does laden mean? How do you know?
What would it feel like to breathe air “laden with moisture and debris”?
Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	Students should discuss the questions with their seat partners and record their answers on the Chapter 10 of Lyddie Text-Dependent Questions handout.
Pairs should work through these questions at their own pace. Some pairs may finish all three; others may only finish two.
As pairs work, circulate to listen in on their conversations and to ask prompting and probing questions.
1. Listen for students to say: “Laden means to be ‘filled with a great quantity.’”
Working Conditions note card: The air in the factory was humid and dusty.
Prompting and probing questions:
“What is the difference between laden and full of?”
“What feeling does the word laden give the sentence? How is it more effective than full of?”

	Questions
	Answers

	2. The text says: “Even though Diana had stopped the loom, Lyddie stood rubbing the powder into her fingertips, hesitating to plunge her hands into the bowels of the machine” (75).
What does the phrase bowels of the machine mean?
Personifying is to give the characteristics of a person or animal to a non-living object. What is Paterson personifying? Why does she do this?
Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	2. Listen for students to say: “Bowels of the machine means the ‘innards’ of the machine. The author is talking about the physical location where Lyddie’s hands must go, but she is also comparing the loom to a beast. This helps give a sense of Lyddie’s nervousness and her worry that the machines might get the best of her.”
Working Conditions note card: The looms were powerful and could injure workers if they weren’t careful.
Prompting and probing questions:
“Bowels means ‘inner organs,’ like your intestines and stomach. Does a machine have organs? What might be inside it?”
“Why does Paterson use a word usually used to describe a person or animal to describe a machine?”

	Questions
	Answers

	3. “Her quiet meals in the corner of the kitchen with Triphena, even her meager bowls of bark soup with the seldom talkative Charlie, seemed like feasts compared to the huge, rushed, noisy affairs in Mrs. Bedlow’s house” (76).
What does the word meager mean? How do you know?
It’s contradictory to suggest a meager meal could be a feast. How could this be true for Lyddie?
Which Working Conditions note card best explains what this quote helps the reader understand about Lyddie’s life and work?
	3. Listen for students to say: “Meager means ‘deficient, scant, very little.’ A bowl of bark soup does not sound like a lot of food. Feast implies a meal that you relish and enjoy, and Lyddie enjoyed her quiet meals with less food more than the noisy, rushed meals with lots of food.”
Working Conditions note card: Workers lived and ate in crowded, noisy boardinghouses.
Prompting and probing questions:
(For students who are stuck)
“Three meals are being compared here. What are they? What does the word “affairs” mean here?”
“Which meal has the most food? Which meal does she enjoy the least?”
“Why does Paterson say “like feasts compared to” and not “better than”? How does that help you better understand Lyddie’s experience?

Name:__				Date:___________________
Grade 7: Module 2A; Unit 1: Lesson 8

Use your Reader’s Notes from Chapter 11 of Lyddie to answer the questions below.

“July was halfway gone when she made her momentous decision. One fair evening as soon as supper was done, she dressed in her calico, which was nicer than her light summer cotton, put on her bonnet and good boots, and went out on the street. She was trembling when she got to the door of the shop, but she pushed it open. A little bell rang as she did so, and a gentleman who was seated on a high stool behind a slanting desktop looked up at her over his spectacles. ‘How may I help you, miss?’ he asked politely.” (83).

	1. If the word momentous is defined as “having great or lasting importance,” what was Lyddie’s momentous decision?

	

	2. What makes it momentous?

	

Name:___	 Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 8
Working Conditions in Lyddie: Textual Evidence

	Row number
	Working Condition Category (from anchor chart)
Choose all that apply
	Detail/Evidence
Quote from Text (p. number)

	Explanation
According to the text, what does this quote mean?

	Analysis
What does this quote show about working conditions and how they affected workers?

	1
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“No one seemed to mind the deafening din. How could they stand it?” (p. 62)
	This quote is from the first time Lyddie goes into the weaving room. She is immediately struck by how loud it is—the looms and the machinery make a lot of noise. She also notices that the other workers don’t seem alarmed or scared by the noise. Lyddie is surprised that the other workers are not bothered by the noise, which she describes as an “assault.”
	Noise could be considered a health hazard. It is so loud that Lyddie can barely hear Diana talk. This kind of noise can give workers headaches and damage their ears.

	Row number
	Working Condition Category (from anchor chart)— topic
	Detail/Evidence
Quote from Text (p. number)

	Explanation
What does this quote mean?

	Analysis
What does this quote show about working conditions and how they affected workers?

	2
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“How could she say she could see hardly anything in the morning gloom of the huge, barnlike room, the very air a soup of dust and lint?” (p. 63)
	
	

	3
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“She [Lyddie] took pride in her strength, but it took all of her might to yank the metal lever into place.… Still, the physical strength the work required paled beside the dexterity needed to rethread a shuttle quickly, or, heaven help her, tie one of those infernal weaver’s knots” (p. 65).
	
	

	Row number
	Working Condition Category (from anchor chart)— topic
	Detail/Evidence
Quote from Text (p. number)

	Explanation
What does this quote mean?

	Analysis
What does this quote show about working conditions and how they affected workers?

	4
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“Now that she thought of it, she could hardly breathe, the air was so laden with moisture and debris” (75).
	
	

	5
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“Within five minutes, her head felt like a log being split to splinters. She kept shaking it, as though she could rid it of the noise, or at least the pain, but both only seemed to grow more intense” (p. 75).
	
	

	Row number
	Working Condition Category (from anchor chart)— topic
	Detail/Evidence
Quote from Text (p. number)

	Explanation
What does this quote mean?

	Analysis
What does this quote show about working conditions and how they affected workers?

	6
	Hours
Compensation
Health, Safety, and Environment
Treatment of Individual Workers
Treatment of Groups
Child and Forced Labor
	“Even though Diana had stopped the loom, Lyddie stood rubbing the powder into her fingertips, hesitating to plunge her hands into the bowels of the machine” (75).

	
	

Name:___________________________________					Date:____________________
Grade 7: Module 2A: Unit 1: Lesson 9
Mid-Unit Assessment
Use your Reader’s Notes from Chapters 12 and 13 of Lyddie to answer the questions below.

	1. On page 88, Lyddie receives a letter from her mother. What does the letter say?

	

	

	

	1. After she reads the letter, Lyddie thinks: “She must work harder. She must earn all the money to pay what they owed, so she could gather her family together back on the farm while she still had family left to gather” (p. 88). What does this passage tell you about what Lyddie fears?
__

1. Betsy and Amelia are discussing a petition. How does fear affect Lyddie’s response to that petition? (pgs. 91-92)

	

	

	

Use your Reader’s Notes from Chapters 12 and 13 of Lyddie to answer the questions below.

1. “The pay reflected her proficiency (her ability to complete her work quickly and well). While the other girls grumbled that their piece rates had dropped so that it had hardly been worth slaving through the summer heat, she kept her silence” (86).
What does this quote show about how Lyddie was paid compared to the other girls?

a.	She was paid well because the overseer liked her.
b.	She was paid a higher hourly wage because she had worked there longer.
c.	She was paid by how many pieces she completed.
d.	She was paid less than she had been paid in the tavern.

1. “So it was that when the Concord Corporation once again speeded up the machinery, she, almost alone, did not complain” (89).

Why didn’t Lyddie complain about the speed-up?

a.	More than anything, she wanted to earn enough money to reunite her family and get the farm back and they were paid by the number of pieces they finished.
b.	She didn’t care what the other girls thought of her.
c.	She wanted to please Mr. Mardsen.
d. 	She wanted to earn more money, and the corporation lowered wages when it sped up the machinery

1. How does the speed-up in Chapter 13 affect Lyddie? (Refer to pages 97–99.)

a.	She is mentally and physically exhausted.
b.	She is worried about Betsy.
c.	She eats more to keep up her energy.
d.	She works harder so Mr. Mardsen can win a prize.

1. “What textual evidence supports your answer? Circle two pieces of evidence that directly supports your answer choice to question 3.

a. 	 “Now she hardly noticed people anymore” (98).
b. 	 “She ate the food set before her” (98).
c. 	 “She did not want Betsy to go” (99).
d. 	 “When Mr. Mardsen got up to stroll the room, he often stopped at her looms” (97).
e. 	 “She was too tired at night now to copy out a page of Oliver to paste to her loom” (98).
f. 	 “Lyddie did not attempt to go to church” (98).
g. 	 “The harder we work, the bigger prize they get” (99).
h. 	 “horror at what she was proposing”
2

1. “She wasn’t a slave. She was a free woman of the state of Vermont, earning her own way in the world. Whatever Diana, or even Betsy, might think, she, Lyddie, was far less a slave than most any girl she knew of” (94). Given what you have learned of Lyddie’s working conditions, to what extent do you think she is free? Explain one reason she is free and one reason she is not, supporting each reason with at least one detail from Chapters 12 and 13.

	
	Text Evidence

	Lyddie is free in some ways

	

	Lyddie is not free in some ways

	

Name:___			Date:_____________________
Grade 7: Module 2A: Unit 1: Lesson 10 (Ch. 12)
Text Dependent Questions
Use your Reader’s Notes from Chapter 12 of Lyddie to answer the questions below.

	Questions
	Answers

	1. What about the working conditions makes Betsy think she should sign the petition?
Pgs. 91 -92

	

	2. Lyddie says, “If we just work ten hours, we’d be paid much less” (91). What can you infer that the petition is calling for? What does Lyddie think will happen to her wages if the mill owners listen to the petition?
	

	3. Workers who signed the petition might be blacklisted (92). What does this mean?
	

	4. Lyddie says, “I got to have the money. I got to pay the debts before –“ (92) What does she mean?
	

Name:______________________________________			Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 10b
Lyddie’s Decision Anchor Chart
Student Copy
Directions: Use statements A-F from Lyddie to fill-in the chart. Add more from the novel if you can.
	Reasons to sign the petition
	Reasons NOT to sign the petition

	

	

	

	

	

	

	

	

Grade 7; Module 2A: Unit 1: Lesson 10
Lyddie’s Decision Chart choices

	Statement A
	
	Statement D

	Mr. Mardsen would be disappointed and she doesn’t want Mr. Mardsen to think less of her.
	
	The workers, by being forced to work longer hours for less pay, are being treated more and more like slaves.

	Statement B
	
	Statement E

	Lyddie will earn less money and needs money to buy back her farm.
	
	People she cares about are becoming sick from working long hours in the dust-filled air.

	Statement C
	
	Statement F

	Working longer than 10 hours a day is really hard.
	
	Lyddie should sign the petition because if she signed it and worked fewer hours, she would have more time to read.

Name: ___		Date:_________________________
Grade7: Module 2A: Unit 1: Lesson 10c
	
Chapter
	
Setting
	
Characters
	
Plot
	
How do setting, character, and/or plot interact?

	
15
	
	
	
	
Why does Uncle Judah bring Rachel to Lyddie?

What about the boardinghouse rules make it hard for Lyddie to have Rachel with her?

Reader’s Notes Chapters 15 & 16

Word/Phrase

Page

Definition

Word/Phrase

Page

Definition

boasted

118

bragged

doff

120

to take full bobbins off spinning machines and replace them with empty ones

stout

118

strong

fortnight

120

two weeks

remand her to the asylum

118

to commit someone to a mental institution, usually against his/her will

distraught

124

very upset or worried

	
Chapter
	
Setting
	
Characters
	
Plot
	
How do setting, character, and/or plot interact?

	
16
	
	
	
	
What does Lyddie do for
Rachel?
What does Rachel do for
Lyddie?

What is Mr. Mardsen doing when Lyddie stomps his foot? What can you infer?

Reader’s Dictionary, Chapter 16

Word/Phrase

Page

Definition

Word/Phrase

Page

Definition

begrudge

127

feel annoyed that you have to pay for something or give something to someone

thereafter

129

afterward

mind

127

pay attention

croon

129

sing or speak in a soft and gentle voice

Reader’s Notes Chapters 17
	
17
	
	
	
	
How does Lyddie arrange for Rachel to stay?

What is her worry about Rachel?

Reader’s Dictionary, Chapter 17

Word/Phrase

Page

Definition

Word/Phrase

Page

Definition

despised

131

looked down on

plaits

134

braids

obliged

131

having to do something because a situation or your duty makes it necessary

ignorant

135

uneducated

monstrous

132

very

skeptical

136

disbelieving or doubting

Other new words:

[image: FormingEvidenceBasedClaims]

[image: FormingEvidenceBasedClaims_2]

Name: ___		Date:_________________________
Grade7: Module 2A: Unit 1: Lesson 11a
Entry Task: Quotes to discuss
Directions: Discuss each quote with your partner and record what you believe each means.
1. “She must work harder. She must earn all the money to pay what they owed, so she could gather her family together back on the farm while she still had a family let to gather.” (p. 88)

2. “She was too tired now at night to copy out a page of Oliver to paste to her loom. It hardly mattered. When would she have time to study it?” (p. 98)
__
3. “She’ll never be strong enough again to work in a mill thirteen, fourteen hours a day. When I am ready to go myself, she thought, maybe I could sign that cussed petition. Not for me. I don’t need it, but for Betsy and the others. It ain’t right for this place to suck the strength of their youth, then cast them off like dry husks to the wind.” (p. 113)
__

Name:__		Date:_________________________
Grade 7: Module 2A: Unit 1: Lesson 11 (Ch. 17)
	Chapter
	 Setting
	 Characters
	 Plot
	How do setting, character, and/or plot interact?

	 17

	
	
	
	
How does Lyddie arrange for Rachel to stay?

What is her worry about Rachel?

Reader’s Dictionary, Chapter 17
	Word/Phrase
	Page
	 Definition
	Word/Phrase
	Page
	 Definition

	despised
	131
	to greatly dislike
	ignorant
	135
	

	obliged
	131
	

	skeptical
	136
	Doubting or not believing

	monstrous
	132
	

	
	
	

	Other new words

	
	
	
	
	

Name:__		Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 12
Entry Task , Chapter 17
Directions: Use your Reader’s Notes from Chapter 17 of Lyddie to answer the question below.
“How dry her life had been before Rachel came. It was like springs of water in the desert to have her here.” (p. 138)
According to the quote, how does Lyddie feel about having Rachel live with her?
__
How does having Rachel live with her change Lyddie?

Name:__		Date:_________________________
Grade 7: Module 2A: Unit 1: Lesson 12 (Ch. 18)
	Chapter
	 Setting
	 Characters
	 Plot
	How do setting, character, and/or plot interact?

	 18

	
	
	
	Lyddie helps Rachel get ready to go on the train and feels envy (jealous).
Why does she feel envious of Rachel?

How does she react after reading Luke’s letter?

Reader’s Dictionary, Chapter 18
	Word/Phrase
	Page
	 Definition
	Word/Phrase
	Page
	 Definition

	In vain

	141
	without success
	craves
	142
	

	Slack

	142
	

	miserly
	144
	

	Other new words
	
	

	
	
	

Name:________________________________			Date:______________________________
Module 2A: Unit 1: Lesson 13
 Lyddie Model Essay Focusing Question:
Should Lyddie go to work in the mills in Lowell, MA?

In Katherine Paterson’s novel Lyddie, the main character faces several difficult decisions as she tries to take care of her family after her father disappears from their small mountain farm in Vermont. When there is not enough food, her mother and younger sisters go to an uncle’s house while Lyddie and her brother Charlie spend a winter alone on the farm trying to keep it so the family can come home one day. In the spring, Lyddie and Charlie have to leave also. He is apprenticed to a miller, and she takes a job at a local tavern. Eventually, however, she starts thinking about going south to Lowell, Massachusetts, to work in the textile mills. Some would say that this is a foolish move for Lyddie because it takes her far away from the home and family she loves. This is the right decision for her to make because by leaving she at least stands a chance of improving her situation and making enough money to buy back the farm.

One of the reasons that Lyddie has made the right decision to leave her job at Cutler’s Tavern to go to work in the mills is that it will be a better life than the one she is leading at the tavern. While working at the tavern in Chapter 3, Lyddie has to endure difficult living conditions. She “slept under the eaves in a windowless passage, which was hot and airless even in late spring. She was ordered to bed late and obliged to rise early for the mistress was determined that no paying guest in the windowed rooms across the narrow passageway should know that they shared the floor with the kitchen girl” (24). This shows that Lyddie is treated badly, without even a bed to sleep in or a room of her own. She also works very hard and has no friends or companions. The only person who notices her at all is the old cook, who becomes a sort of protector. Even though Lyddie is not far from where her brother lives, she only sees him once in the year she works at the tavern and she never sees her mother and sisters. Making the decision to go south to Massachusetts is the right one for Lyddie because her situation at the tavern is harsh and lonely. Working in the mills offers the possibility of a better life.

The other good reason for Lyddie to leave the tavern for a mill job is that it will pay her much better. Ever since her family had to give up the farm, she has had the dream of buying it back. She wants to save her pay to do that, but she is only paid $.50 week at Cutler’s and that money is sent directly to her mother, not given to her. In Chapter 3 when Lyddie meets a factory girl who is traveling through town and stays at Cutler’s, she is amazed at how well dressed and rich the girl is. The girl tells Lyddie that because she is a good worker, she would do well in the mill and could “clear at least two dollars a week” (25) as well as being independent. This means that if Lyddie could make that much money, she will be able to save enough to one day buy back the farm and unite her family. She wants that so much that she is brave enough to leave Vermont, ride on a coach, and face a big, strange city. Lyddie does the right thing by becoming a mill girl in order to make a real living wage.

Even though there are reasons Lyddie should not have gone to Massachusetts to work in the mills, her decision to go is the right one for her. It will allow Lyddie to improve her life by living more comfortably in a boarding house, making friends with girls her own age, and learning more about the world. The job will also pay her a living wage so that she can save money to help her family. Although she isn’t sure when she gets on that coach headed south to the mills, she is going toward the freedom to make her own way in the world, and this is clearly the best decision for her.

Work Cited
Paterson, Katherine. Lyddie. New York: Puffin Books, 1991.

Name:___		Date:_________________________
Grade 7: Module 2A: Unit 1: Lesson 13
Writer’s Glossary -
Lyddie Argument Essay

This glossary is for academic words related to the writing process and products.
The words here are from Module 2, Unit 1, Lessons 13–20

	WORD/PHRASE
	Definition

	appropriate
(opposite: inappropriate)
	correct or suitable for a particular time, situation, or purpose
Ex: Nice pants and a nice shirt are appropriate to wear to a job interview.

	argument
	reasoned thinking that supports a specific claim or position
Ex: The lawyer made the argument that cell phones were a distraction to drivers, using many statistics about cell phone-related accidents..

	claim
	A statement that a speaker or writer is trying to prove, usually by using evidence
Ex: In the trial, the defendant presented a claim that she was innocent.

	coherent
(opposite: incoherent)

	when something such as a piece of writing is easy to understand because its parts are connected in a clear and reasonable way
opposite: when something is hard to understand or does not make sense

	reason
	a justification of a claim; an explanation
Ex: The reason teenagers should drink milk is that the calcium in milk builds strong bones.

	relevant evidence
	details or quotes from a text that directly relate to the subject or problem being discussed or considered
Ex: Sally used relevant evidence in her essay on the theme of survival in Hunger Games.

	irrelevant
	not related to the subject being discussed

	counterclaim
	the opposing viewpoint or the opposite of the main claim in an essay

	well-chosen evidence
	evidence that is relevant and specific

	illustrates
	to give the reader a clear picture in his mind

Name:___		Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 13
Exit Ticket for Lesson 13 or Entry Ticket for Lesson 14

Directions: Reread the essay prompt.

After reading through Chapter 17 of Lyddie, write an argument essay that addresses the question: Should Lyddie sign the petition that Diana Goss is circulating? Support your position with evidence from the novel. Be sure to acknowledge competing views, and refer only to information and events in the book, not what you know because you live in 2013.

	1. Explain the meaning of the prompt: What must you do in this essay?

	

	

	

Focusing Question:

“Should Lyddie sign the petition that Diana Goss was circulating?”

After reading through Chapter 17 of Lyddie, write an argumentative essay that addresses the question:

Should Lyddie sign the petition that Diana Goss is circulating?

Support your position with evidence from the novel. Be sure to acknowledge competing views, and refer only to information and events in the book, not what you know because you live in the 21st century.

Name:___			Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 14
Checking for Understanding,
Chapters 18 and 19 Entry Task

Use your Reader’s Notes from Chapters 18–19 of Lyddie to answer the questions below.

Consider this quote from the book:

“She worked hard because work was all she knew, all she had. Everything else that had made her know herself as Lyddie Worthen was gone. Nothing but hard work — so hard that her mind became as calloused as her hands—work alone remained.” (148).

	1. What does the word calloused mean? How is a calloused hand different from a calloused mind?

	

	2. Lyddie thinks work is all that she has left because she loses many things that are important to her in Chapters 18 and 19. List at least three of them.

	

Name:___			Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 14
Take a Stand Statements

Given what I know about Lyddie, is this a compelling reason to her?

1.
	Statement A
	
	Statement B

	Lyddie should sign the petition because the people she cares about are becoming sick from working long hours in the dust-filled air.
	OR
	Lyddie should sign the petition because working longer than 10 hours a day is really hard.

2.
	Statement A
	
	Statement B

	Lyddie should not sign the petition because she will earn less money and needs money to buy back her farm.
	OR
	Lyddie should not sign the petition because Mr. Mardsen would be disappointed and she doesn’t want Mr. Mardsen to think less of her.

3.
	Statement A
	
	Statement B

	Lyddie should sign the petition because the workers, by being forced to work longer hours for less pay, are being treated more and more like slaves.
	OR
	Lyddie should sign the petition because if she signed it and worked fewer hours, she would have more time to read.

Name:__		Date:____________________________
GRADE 7: MODULE 2A: Unit 1: LESSON 14
EXIT TICKET

Circle your claim about Lyddie’s decision.

Lyddie should sign the petition.

OR

Lyddie should not sign the petition.

List at least 3 reasons to support your claim:

1.

2.

3.

Name:__ Date:_____________________			
Grade 7: Module 2A: Unit 1: Lesson 14
Lyddie Reader’s Notes
Chapter 20

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	scrupulous
	155
	
	tumult
	159
	

	yoke
	156
	
	sedate
	159
	

	begrudge
	158
	to feel angry or upset with someone because they have something you feel they don’t deserve.
	hulking
	160
	

Name:___		Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 14
Lyddie Reader’s Notes
Chapter 21

	Chapter
	Setting
	Characters

	Plot
	How do setting, character, and/or plot
 interact?

	20
	
	
	
	In Chapters 20 and 21, she and Brigid become closer friends. What are some ways that Lyddie helps Brigid? How does this affect Lyddie? How does it affect Brigid?

	

21
	
	
	
	
Why was Lyddie fired?
 According to the agent and the overseer?

According to her?

What does this encounter tell you about
workers’ rights in the mills?

	
Word/Phrase
	
Page
	
Definition
	
Word/Phrase
	
Page
	
Definition

	searing
	162
	
	cackle
	164
	

	trespassed
	164
	
	solemn
	167
	

Name:___		Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 14
Lyddie Reader’s Notes
Chapter 22

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	22

	
	
	
	How does Lyddie respond to being fired? What does she do to protect Brigid?

Why is Mrs. Bedlow surprised that Lyddie was fired?

What is moral turpitude?

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	incredulous
	170
	
	dilute
	173
	

	parcels
	171
	
	vile
	171
	immoral or evil; can also be used informally to mean very unpleasant or bad.

	gingerly
	174
	
	
	
	

Name:___			Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 14
Lyddie Reader’s Notes
Chapter 23

	Chapter
	Setting
	Characters
	Plot
	How do setting, character, and/or plot interact?

	23

	
	
	
	Why does Lyddie return to the tavern?

Why does Lyddie go back to the farm? What connection do you think it will have to her future? Why?

	Word/Phrase
	Page
	Definition
	Word/Phrase
	Page
	Definition

	monstrosities
	177
	
	content
	179
	

	pang
	177
	
	crinkled
	182
	

	homely
	179
	
	crumpled
	182
	

Name:__	Date:__________________________
Grade 7: Module 2A: Unit 1: Lesson 15
 Analyzing Structure in the Model Essay – Finding Quotes in an Essay
[image: QuoteSandwichGuide_blank]

Grade 7: Module 2A: Unit 1: Lesson 15
 Analyzing Structure in the Model Essay (adapted)

What is the claim/thesis of the model essay?

Lyddie makes the right decision for her because by leaving enough money to buy back the farm.

	I agree with her that working in the mills offers the possibility of a better life.

	A. Topic sentence

	One of the reasons that Lyddie decides to leave her job at Cutler’s Tavern to go to work in the mills is that it will be a better life than the one she is leading at the tavern.

	B. Evidence 1

	Lyddie had to endure difficult living conditions. She “slept under the eaves in a windowless passage, which was hot and airless even in late spring. She was ordered to bed late and obliged to rise early, for the mistress was determined that no paying guest in the windowed rooms across the narrow passageway should know that they shared the floor with the kitchen girl” (24).

	C. Analysis of Evidence 1

	This shows that Lyddie is treated badly, without even a bed to sleep in or a room of her own.

	D. Evidence 2

	

	E. Analysis of Evidence 2

	

	F. Concluding Sentence

	I agree with her that working in the mills offers the possibility of a better life.

	Body Paragraph 2: First reason to support claim

	A. Topic sentence

	

	B. Evidence 1

	She is paid only $.50 week at Cutler’s, and that money is sent directly to her mother, not given to her.

	C. Analysis of Evidence 1

	Fifty cents a week is not enough money for Lyddie to be able to buy her family’s farm back.

	D. Evidence 2

	

	E. Analysis of Evidence 2

	

	H. Concluding Sentence

	I think that she does the right thing by becoming a mill girl in order to make a real living wage.

What counterclaims does the author acknowledge?
__
__
__
__

What are the counterclaims on this essay?
__
__
__
__
__

Name:__		Date:______________________
Grade 7: Module 2A: Unit 1: Lesson 15
Exit Ticket

Directions: Reread the conclusion from the model essay on Lyddie.

1. Underline the claim.

2. Circle the reasons restated in this conclusion.

Even though there are reasons why Lyddie should not have gone to Massachusetts to work in the mills, her decision to go is the right one for her. It will allow Lyddie to improve her life by living more comfortably in a boarding house, making friends with girls her own age, and learning more about the world. The job will also pay her a living wage so that she can save money to help her family. Although she isn’t sure when she gets on that coach headed south to the mills, she is going toward the freedom to make her own way in the world, and this is clearly the best decision for her.

Name:__ Date:_____________________
Grade 7: Module 2A: Unit 1: Lesson 16
 Lyddie Essay Planner
Focusing Question: Should Lyddie sign the petition that Diana Goss circulates?

	I. Introduction

	A.	Hook to capture the reader’s interest and attention

	

	B.	Name the book and author

	

	C.	Give brief background information to the reader about the book (characters, plot overview, etc)

	

	D.	Claim

	

	II. Body Paragraph 1: First reason to support claim

	First reason to support your claim

	

	Topic sentence

	

	Evidence 1

	

	Analysis of Evidence 1

	

	Evidence 2

	

	Analysis of Evidence 2

	

	Concluding Sentence

	

	III. Body Paragraph 2: First reason to support claim

	Second reason to support your claim
	

	Topic sentence

	

	Evidence 1

	

	Analysis of Evidence 1

	

	Evidence 2

	

	Analysis of Evidence 2

	

	Concluding Sentence

	

	IV. Conclusion

	1. Restate claim

	

	1. Summarize reasons

	

	1. Explain why your view is worth consideration by the reader

	

	Counterclaim

	1. What counterclaim(s) will you include in your essay?

	

	1. Where in your essay will you acknowledge the counterclaim(s)?

	

Name:__			Date:___________________________
Grade 7: Module 2A: Unit 1: Lesson 16
Writing Improvement Tracker

	Strategies to Improve Writing	

	Revise my writing (or my planning) multiple times
	Ask myself, “Does this make sense?”

	Look at other models
	Read the necessary texts closely

	Read other people’s work
	Talk through my ideas with an adult

	Ask questions when I have them
	Use quote sandwiches

	Take a break and reread with fresh eyes
	Have another student write the gist of your paragraphs and make sure they match what you thought they were

Directions: Look at the first two rows of the Argument Essay Rubric.

	1. What did I do well in my essay?

	

	

	

	

	
2. What do I need to improve?

	

	

	

	

	3. Look at the list of strategies at the top of this tracker. What one or two strategies will I use in the future?

	

	

	

	

Name: __ Date:_____________________________
Grade 7: Module 2A: Unit 1: Lesson 16
Exit Ticket
	
1. What part of planning is hard for you?

	

	

	2. What help do you need to finish your plan?

	

	

Name:__		Date:_____________________________
Grade 7: Module 2A: Unit 1: Lesson 17
Peer Critique Expectations and Directions

	Expectations

	Be Kind:
	Treat others with dignity and respect.

	Be Specific:
	Focus on why something is good or what, particularly, needs improvement.

	Be Helpful:
	The goal is to help everyone improve their work.

	Participate:
	Support each other. Your feedback is valued!

	Directions for Peer Critique Partners

	Review Claim and Evidence Criteria from Rows 1 and 2 of Lyddie argument rubric.

	Give your partner your quote sandwich and point out the feedback question you would most like suggestions about.

	Read over your partner’s quote sandwich.

	One person shares his/her feedback using phrases like:

a.	I really liked how you…
b.	I wonder….
c.	Maybe you could change…

	Author writes it on his/her Peer Critique Recording Form.

	Author: Says, “Thank you for _______________. My next step will be ____________.”

	Switch roles and repeat

Grade 7: Module 2A: Unit 1: Lesson 17
Peer Critique Recording Form (may be used for quote sandwich or any essays)

Name: __

Paper to be critiqued: ______________________________________

The best thing about _______________________________________ is…

I wonder about…

I suggest…

Name:___		Date:_________________________
GRADE 7: MODULE 2A: UNIT 1: LESSON 18
End of Unit 1 Essay

Focusing Question:
“Should Lyddie sign the petition that Diana Goss was circulating?”

After reading through Chapter 17 of Lyddie, write an argumentative essay that addresses the question:

Should Lyddie sign the petition that Diana Goss is circulating?

Support your position with evidence from the novel. Be sure to acknowledge competing views, and refer only to information and events in the book, not what you know because you live in the 21st century.

Name: __ 			Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 19
Checking for Understanding Entry Task,
Chapters 20–23

1. What led to Lyddie’s dismissal from the mills? In modern terms, what would we call Mr. Mardsen’s behavior?
	

	

1. How did Lyddie initially react to being fired? How did she react later? What character traits do these reactions illustrate?
	

	

1. Diana calls Lyddie’s story a “reason to celebrate.” After reading the end of the book, do you agree?
	

	

Name:__		Date:_______________________
Grade 7: Module 2A: Unit 1: Lesson 19
World Café Questions

1. The book opens with Lyddie staring down a real bear. This foreshadows the way she deals with the symbolic bears she encounters throughout the novel.

Consider these symbolic bears:
She calls the loom machines her “bears” (97).
When Rachel comes to live with her, she dreams of the “bear” (95).
When she rescues Brigid, she hears “the noise of an angry bear.” (161).
When she is fired, she feels like “the bear won” (169).

What do these symbolic “bears” have in common with the real bear?

__

What character traits does Lyddie have that let her successfully “stare down” each “bear” she encounters? Include specific examples from different parts of the book to support your thinking.
__
__

2. Over the course of the book, Lyddie tells Ezekial, her co-workers, and herself that she “ain’t a slave.” Yet, at times, she doubts if this is true.

Is Lyddie free at the factory? (skim pages 94, 91, and 58 for help)

__
Is Lyddie free at the end of the book? (Skim pages 178 and 182 for help)

__

What does freedom mean to Lyddie? Does her definition change throughout the book?

__

3. After Rachel and Diane leave, Lyddie feels a heavy heart (148). But she tells herself it is better “not to carry the burden of debt or, what was worse, the welfare of other persons” (156). At the end she reminds herself, “Don’t you know better than to tie yourself to some other living soul?” (181)
How has Lyddie tied herself to other characters (i.e., Brigid, Charlie, Rachel, Luke, her co-workers)? How has she refused?
__
Do you think Lyddie should sacrifice some of her independence and tie herself to others in the future?

Why or why not?

__
Grade 7: Module 2A: Unit 1: Lesson 19
 Discussion Assessment Tracker
(for Teacher Reference or Student Use)
	Student Name and date:

Notes/Comments:

	Criteria:

 Contributes to discussion.
 Takes turns speaking.
 Gives full attention to speaker.
 Uses evidence from the text.
 Stays on topic.
 Asks questions when appropriate.

	Student Name and date:

Notes/Comments:

	Criteria:

 Contributes to discussion.
 Takes turns speaking.
 Gives full attention to speaker.
 Uses evidence from the text.
 Stays on topic.
 Asks questions when appropriate.

Name:__		Date:_____________________________
Grade 7: Module 2A: Unit 1: Lesson 19
Lyddie’s Character:
Exit Ticket and Homework
Today in class, we discussed Lyddie’s character. List some of her character traits here:

______________________________________			______________________________________

______________________________________			______________________________________

______________________________________			______________________________________
Choose 1question below and answer in a well-written paragraph. Make sure to refer to specific details from the text.

1. What is one of Lyddie’s character traits that you would like to improve in yourself? Why? How did it help Lyddie? How would it help you in today’s world?

2. What is one of Lyddie’s character traits that you would not like to develop? Why? How did it hurt Lyddie? How would it hurt you in today’s world?

3. The author of Lyddie, Katherine Patterson, wrote this book with a teenage audience in mind. What do you think she wanted teenagers today to learn from Lyddie’s experiences?

Name:___		Date:_______________________

GRADE 7: MODULE 2A: UNIT 2: LESSON 1
Building Background Knowledge: Who Changes Working Conditions?

HISTORIC WORKING CONDITIONS
[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcTYWrKaeDU5Ljmf1DBeswLQzg1_52MaJrCGm9JV9LYZZ5xhOr1B]

[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcS-xgE2Svl0W1YwQMseroRVxWarse0Y0y3aH5sI8dINmiQ_-buEyQ]

[image: https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcS4R72l0gdgFPWr4Ieofjb4w3dQbN6MnRmLk5nRryJYqqqvkzhUaA]

MODERN FACTORY

Name: _______________________________ Date:_________________________

GRADE 7: MODULE 2A: UNIT 2: LESSON 1
Entry Task
Working Conditions: Then and Now

Directions: Study the three images of working conditions and answer the question below.

	1. Clearly, working conditions in textile mills have changed since the 1800s. What specific changes do you see in these photos? What remains similar?

	
	

	

	

	

	1. Why have working conditions changed?

	
	

	

	

	

	
1. Who is responsible for changing working conditions?

	
	

	

Name:___ Date:_______________________

GRADE 7: MODULE 2A: UNIT 2: LESSON 1
Anchor Chart
Agents of Change

Think about the following questions to help you get started:

What were the mill girls in Lyddie trying to do?

How did the response of the owners to their petitions affect working conditions?

Agents of Change (a person who works to change a situation)

 			 For Working Conditions

	How can workers be agents of change?
	How can the government be an agent of change?

	

	

	
Consumers – people who buy the products
How can consumers be agents of change?
	
How can businesses be agents of change?

	A. Early Life

	Childhood

	

	Young adult
	

	B. Organizing United Farm Workers

	Why he formed it
	

	What success the UFW Had
	

	C. Lasting Legacy

	

Name:___ Date:___________________________		Date

GRADE 7: MODULE 2A: UNIT 2: LESSON 1
Build Background Knowledge Worksheet
César Chávez – recommended option: Harvesting Hope
Refer to Grade 7; Module 2A; Unit 2; Lessons 2-6: Chavez’s speech .

	“At companies where farmworkers are protected by union contracts, we have made progress in overcoming child labor, in overcoming miserable wages and working conditions, in overcoming sexual harassment of women workers, in overcoming discrimination in employment, in overcoming dangerous pesticides …”

union- organization formed by workers to protect their rights
	“That is why we are asking Americans, once again, to join the farmworkers by boycotting California grapes. The newest Harris Poll revealed that 17 million Americans boycotted grapes.”

boycotting- refusal to buy goods or services

	“Hispanics began running for public office in greater numbers … (and) our people started asserting or standing up for their rights on a broad range of issues and in many communities across this land.”

[image: scissors]
	“The very fact of our existence forces an entire industry … to spend millions of dollars year after year on increased wages, on improved working conditions, and on benefits for workers.”

GRADE 7: MODULE 2A: UNIT 2: LESSON 2
Quote Cards
	

“At companies where farmworkers are protected by union contracts, we have made progress in overcoming child labor, in overcoming miserable wages and working conditions, in overcoming sexual harassment of women workers, in overcoming discrimination in employment, in overcoming dangerous pesticides …”

union- organization formed by workers to protect their rights
	“

That is why we are asking Americans, once again, to join the farmworkers by boycotting California grapes. The newest Harris Poll revealed that 17 million Americans boycotted grapes.”

boycotting- refusal to buy goods or services

	“Hispanics began running for public office in greater numbers … (and) our people started asserting or standing up for their rights on a broad range of issues and in many communities across this land.”

[image: scissors]
	“The very fact of our existence forces an entire industry … to spend millions of dollars year after year on increased wages, on improved working conditions, and on benefits for workers.”

	“At companies where farmworkers are protected by union contracts, we have made progress in overcoming child labor, in overcoming miserable wages and working conditions, in overcoming sexual harassment of women workers, in overcoming discrimination in employment, in overcoming dangerous pesticides …”

union- organization formed by workers to protect their rights
	“That is why we are asking Americans, once again, to join the farmworkers by boycotting California grapes. The newest Harris Poll revealed that 17 million Americans boycotted grapes.”

boycotting- refusal to buy goods or services

	“Hispanics began running for public office in greater numbers … (and) our people started asserting or standing up for their rights on a broad range of issues and in many communities across this land.”

[image: scissors]
	“The very fact of our existence forces an entire industry … to spend millions of dollars year after year on increased wages, on improved working conditions, and on benefits for workers.”

Name:__		Date:_________________________
GRADE 7: MODULE 2A: UNIT2: LESSON 2

Graphic Organizer for Paragraphs 1-7 (option 1)

Claim:
Chávez asserts that farmworkers face difficult and unfair living and working conditions.

Provide 2 pieces of evidence to support the claim:

1. __

__

__

__

__

2. __

__

__

__

__

Name:___	 Date:_________________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 2
Graphic Organizer for Paragraphs 1-7 (option 2)

Claim:
Chávez decided to organize the union to empower the workers in particular and the Chicano people in general.

Provide 2 pieces of evidence to support the claim:

1. __

__

__

__

2. __

__

__

__

__

Name:__		Date:_____________________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 2
Commonwealth Club Address
Guiding Questions:

What is happening in this section?

What is the purpose of this section?

How does this one section contribute to or add to the text as a whole?

Why would Chávez put his central claim here, in the middle of the speech?
Why not at the beginning or the end?

How do paragraphs ______ connect to Chávez’s overall claim?

Is he talking about current conditions or about the past?
Why would he talk about the way things used to be?

Name:__	Date:______________________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 3
ENTRY TASK

Please look at the images and then answer the questions below.

	1. What do you notice/wonder about these pictures?

	
	

	

	

	1. How do these pictures connect with the Chávez speech you began reading yesterday?

	
	

	

	

[image: UFW][image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcRtfFdoUIWHhgW31g0n8SK2Me-oJHfeIJ2t9m6gWuJJmltQXqu34Q]

[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcTJ36oKcLYh3DBsnCzdHqRlJtwKmQ9KWebx11rW741OKAIDBdSfxw]

[image: Cesar plays softball with his teenage son Paul.]

[image: White collare professionals march in support of grape boycott.]

Name:__		Date:_____________________
[image: RhetoricToolbox]GRADE 7: MODULE 2A: UNIT 2: LESSON 3
RHETORIC TOOLBOX ANCHOR CHART

Name:___		Date:_________________________
GRADE 7: MODULE 2A: UNIT2: LESSON 4
Graphic Organizer for Paragraphs 8-15

rhetoric– the art of trying to persuade someone

Speakers use a variety of tools to develop their claims.

credible – believable			anecdote – detailed piece of a story
counterclaim - opposite idea	rhetorical question – a question used to prove your point

Claim:
The UFW has improved the lives of the farmworkers.

Provide 2 additional pieces of evidence to support the claim:

1. The UFW has improved the lives of union and nonunion farmworkers.

2. ___

__

__

__

3. ___

__

(See Grade 7; Module 2A; Unit 2; Lesson 4: Graphic Organizer)

Name:___		Date:____________________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 5
Mid-Unit Assessment
Directions: After reading the selection (Paragraphs 18 and 19) from César Chávez’s Commonwealth Club Address, answer the following questions.

1. Which statement best expresses Chávez’s view of Governor Deukmejian? (RI.7.2)

a.	He causes problems for the farmworkers because he proposes unfair laws.
b.	He supports the farmworkers’ cause.
c.	He is more interested in supporting the growers than in enforcing laws that they break.
d.	He’s a politician who should be voted out of office because he got money illegally.

2. Which lines from the passage best reflect the main idea of this section of Chávez’s speech? (RI.7.1)

“Ask the farm workers who see their lives eaten away by poverty and suffering” (line 151).
“It means the short life expectancy and the inhuman living and working conditions will continue” (lines 141 and 142).
“Are these make-believe threats?” (line 143)
“Since he took office, Deukmejian has paid back his debt to the growers with the blood and sweat of California farm workers” (lines 127 and 128).

3. How does Paragraph 19 relate to Paragraph 18? (RI.7.5)

a.	P18 presents a problem, and P19 gives more examples to illustrate the problem.
b.	P18 presents the evidence of a problem, and P19 contradicts that evidence.
c.	P18 presents a problem, and P19 explains a possible solution.
d.	P18 gives the background on the problem, and P19 gives the solution.

4. What is Chávez’s overall purpose in this section of his speech? (RI.7.5)

a.	To get Governor Deukmejian out of office
b.	To illustrate the negative effects for workers when laws aren’t enforced
c.	To find possible solutions to the problems facing farmworkers
d.	To explain the history behind the UFW movement

5. Chávez claims there are many negative effects when Governor Deukmejian doesn’t enforce the law against growers. Which of the negative effects below does he NOT name? (RI.7.3)

1. Malnutrition among children will continue.
1. Farmworkers are not getting paid on time.
1. Farmworkers are threatened if they support the union.
1. Farmworkers will go to jail for striking

6. In lines 147–150, Chávez talks about a man named Rene Lopez. How does this contribute to the main idea of this section of the speech? (RI.7.5)
1. Because he and Rene are friends and he wants people to know Rene will lead the union.
1. Because he wants people to know how important it is to vote.
1. Because he wants to illustrate in a personal way how farmworkers are being threatened.
1. Because he wants to explain what he means when he claims that farmworkers are poor.

WORKING CONDITIONS TIMELINE

	1835
	The workday is limited to 10 hours.

	1864
	Slavery is abolished.

	1866
	The National Labor Union, the first national labor organization, is founded.

	1935
	The Wagner Act is passed, guaranteeing workers the right to form unions, negotiate contracts as a group, and go on strike.

	1938
	The Fair Labor Standards Act establishes a 40-hour workweek and a federal minimum wage.

	1966
	United Farm Workers is formed.

	1970
	The Occupational Health and Safety Act, designed to make sure workers have safe working conditions, is passed.

Name:__		Date:___________________________
 GRADE 7: MODULE 2A: UNIT 2: LESSON 6
Working Conditions Timeline

Where on the timeline would Lyddie and Chávez fit in?
__
__
__
What important laws did the government pass that affected working conditions after Lyddie and before Chávez?
__
What laws have been passed since Chávez started the UFW?
__
Name:__			Date:______________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 7
Rhetoric Tool Matching Game

Directions: Review terms in rhetoric tool box. Match the sentence strip with its tool card.

Example:
Sentence Strip: There are now 1.1 million Spanish-surname registered voters in California. (P22)
Tool Card: cite statistic

Sentence Strip: For generations, they have subjugated entire races of dark-skinned farm workers… (P26)
Tool Card: Appeal to moral sense of audience

	Sentence Strips
	Tool Cards

	It means that the right to vote in free elections is a sham. It means the right to talk freely about the union among your fellow workers on the job is a cruel hoax. It means the right to be free from threats and intimidation by growers is an empty promise. (P18)
	Cite statistic

	The newest Harris Poll revealed that 17 million Americans boycotted grapes. (P20)
	Includes personal anecdote

	Today the growers are like a punch-drunk old boxer who doesn’t know he’s past his prime. (P26)
	Rhetorical questions

	These are the sins of the growers, not the farm workers. (P26)
	Appeal to moral sense of audience

	Are these make-believe threats? Are they exaggerations? (P19)
	Figurative language

	… and ask the family of Rene Lopez, the young farm worker from Fresno who was shot to death last year because he supported the union as he came out of a voting booth. (P19)
	Repetition of words and phrases

	We didn’t abuse and exploit the people who work the land. (P26)

[image: scissors]
	Emotionally charged language

Name:__		Date:__________________________-
GRADE 7: MODULE 2A: UNIT 2: LESSON 8
END OF UNIT 2 ASSESSMENT: Analyzing the Structure of Chavez’s Wrath of Grapes Speech
Wrath of Grapes Speech
César Chávez, May 1986 (excerpted)

SECTION A
P1. I am speaking to you about our Wrath of Grapes boycott.

P2. Because I believe our greatest court, the court of last resort, is the American people. And I believe that once you have taken a few moments to hear this message, you will concur in this verdict along with a million other North Americans who are already committed to the largest grape boycott in history.

P3. The worth of humans is involved here.

P4. I see us as one family. We cannot turn our backs on each other and our future. We farm workers are closest to food production. We were the first to recognize the serious health hazards of agriculture pesticides to both consumers and ourselves.

SECTION B
P5. Twenty years ago, over 17 million Americans united in a grape boycott campaign that transformed the simple act of refusing to buy grapes into a powerful and effective force against poverty and injustice. Through the combined strengths of a national boycott, California farm workers won many of the same rights as other workers—the right to organize and negotiate with growers.

P6. But we also won a critical battle for all Americans. Our first contracts banned the use of DDT, DDE, Dieldrin on crops, years before the federal government acted.

SECTION C
P7. Twenty years later, our contracts still seek to limit the spread of poison in our food and fields, but we need your help once again if we are to succeed.

P8. A powerful self-serving alliance between the California governor and the $14 billion agricultural industry has resulted in a systematic and reckless poisoning of not only California farm workers but of grape consumers throughout our nation and Canada.

P9. The hard-won law enacted in 1975 has been trampled beneath the feet of self-interest. Blatant violations of California labor laws are constantly ignored. And worst of all, the indiscriminate and even illegal use of dangerous pesticides has radically increased in the last decade, causing illness, permanent disability, and even death.
SECTION D
P10. Human lives are worth more than grapes and the innocent-looking grapes on the table may disguise poisonous residues hidden deep inside, where washing cannot reach.

P11. Of the 27 legal restricted toxic poisons currently used on grapes, at least five are potentially as dangerous or more hazardous to consumers and grape workers than deadly Aldicarb and Orthene.

P12. Here are five major threats to your health that cling to the California table grapes.
Parathion and Phosdrin are highly poisonous insecticides, similar to nerve gas, and are responsible for the majority of deaths and serious poisoning of farm workers. They cause birth defects and are carcinogens.

P13. How do we comfort the mother of maimed and stillborn infants, the parents who watch their teenage children sicken or die?

P14.What report can be cited at the hospital beds I visit, at growing numbers of wakes I attend?

P15.What court will hear the case of 32-year-old Juan Chaboya, murdered by deadly chemicals in the freshly sprayed fields outside San Diego? His dead body dumped by the growers 45 miles away at a Tijuana clinic? What excuse for justice will we offer his four children and his widow if we do nothing?

SECTION E
P16.Now is the time for all of us to stand as a family and demand a response in the name of decency. Too much is at stake. This is a battle that none of us can afford to lose because it is a fight for the future of America. It is a fight we can win, and it is a fight that everyone can join.

P17.I am asking you to join us now and be counted to join the growing family of individuals who will boycott grapes until the demands of decency have been met.

P18. My friends, the wrath of grapes is a plague born of selfish men that is indiscriminately and undeniably poisoning us all. Our only protection is to boycott the grapes, and our only weapon is the truth. If we unite, we can only triumph for ourselves, for our children, and for their children.

Name:__ Date:______________________________
GRADE 7: MODULE 2A: UNIT 2: LESSON 8
END OF UNIT 2 ASSESSMENT: Analyzing the Structure of Chavez’s Wrath of Grapes Speech
Directions: Read the “Wrath of Grapes” speech carefully. Use the text to answer the questions below.

1. César Chávez’s central purpose for this text is to convince his audience to boycott the grapes. Identify the line in the speech where he articulates this purpose. (RI.7.1)
	

	

	

	

	

2. Identify two reasons Chávez gives to join the boycott. (RI.7.2)
	

	

3. Reread the speech. How does each part develop the central claim? (RL7.5)
	Section
	What is the main claim in this part of the speech?
	How does this claim develop the central claim of the speech?

	A
	Consumers will support the boycott because we are all one people, and we have a common purpose. Consumers and farmworkers share the same interest.
	Chávez is calling on consumers to join a boycott, so he begins by referring to their sense of justice and assuring them that they have a common cause with the farmworkers.

	B
	
	

	C
	
	

	D
	
	

	E
	
	

4. Reread Section D. In what ways does Chávez create sympathy for his cause? (RI.7.5)
a.	He illustrates the problem with specific, personal examples.
b.	He names the poisons that are used on the grapes.
c.	He gives the background of the boycott.
d.	He summarizes all the horrible things that have happened to farmworkers.
5.	How is this different from what he is trying to do in Sections B and C? (RI.7.5)
	

	

	

	

Name:__		Date:_____________________
GRADE 7: MODULE 2A: UNIT 3
'Prison-like' conditions for workers making IBM, Dell, HP, Microsoft and Lenovo products
Rebecca Thomson Tuesday 17, February 2009 13:00
Chinese factory workers are working in prison-like conditions for 41 cents an hour to make computer parts for IBM, Microsoft, Hewlett-Packard, Lenovo and Dell, a report claims.
US organization the National Labor Committee (NLC) found 2,000 workers at the Meitai factory work an average of 74 hours a week, for a base wage of 64 cents an hour. This drops to 41 cents an hour after room and board is removed.
[image: http://cdn.ttgtmedia.com/rms/computerweekly/41759_factory-workers.jpg]
The workers, mostly young women aged from 18 to their mid-20s, are not allowed to talk, listen to music, look around them, put their hands in their pockets, or go to the toilet unless it is an official break.
Workers are encouraged to monitor each other and are fined if they break rules. These include being one minute late for a shift or putting personal items on a work desk.
On the assembly line, a keyboard passes each worker every 7.2 seconds. The worker has to snap six or seven keys into place in that time.
Prison sentence
The NLC visited the factory between June and September 2008 and in January this year. One worker said, "I feel like I am serving a prison sentence. We are really livestock and should not be called workers."
The Meitai Plastics and Electronics factory in Dongguan City, Guangdong Province, China, makes keyboards and other equipment for Dell, HP, IBM, Microsoft, and Lenovo.
The companies said they would investigate conditions at the factory but none said they would cancel contracts linked to the factory.
Microsoft said the factory supplies one of its contracted manufacturers. A spokesperson said, "We are working closely with our industry partners and contracted supplier to conduct an investigation and make any necessary improvements to comply with all guidelines and regulations."
Actively investigating
Lenovo also said it does not deal directly with the factory, which has links with one of its suppliers. The company said the factory will be audited by the Electronic Industry Citizenship Coalition. It also said its supplier would be investigating the factory.
A spokesperson for HP said, "The factory named in the report is not one of HP's direct suppliers, but is a supplier to two of our suppliers. HP will audit this facility through a validated industry audit. This will be conducted promptly by a third-party audit firm on behalf of the Electronic Industry Citizenship Coalition. Based on the results of the audit, we will work together with our supplier to develop corrective actions where appropriate."
Dell said it was "actively investigating" the issues in the report. A spokesperson said, "I can tell you that any reports of poor working conditions in Dell's supply chain are investigated and appropriate action is taken."
Charles Kernaghan, report author and director at the NLC, said, "The $200 personal computer and the $22.99 keyboard may be seen as a great bargain, but in the long run they come at a terrible cost."
"Through the (Electronic Industry Citizenship Coalition (EICC), of which IBM is a founding member, a joint-audit is being conducted to assemble the facts and address this issue with the supplier/or suppliers involved."

fined – charged money
livestock – farm animals
comply - obey
audit - examine
http://www.computerweekly.com/news/2240088431/Prison-like-conditions-for-workers-making-IBM-Dell-HP-Microsoft-and-Lenovo-products

Name:__			Date:______________________
GRADE 7: MODULE 2A: UNIT 3
Resources

Nightline's Look into Apple's Foxconn Factories
Tuesday February 21, 2012 8:29 pm PST by Arnold Kim
ABC aired their Nightline special tonight where they took an inside look at Apple's Foxconn factories. Apple allowed Nightline access to the Foxconn factories that produce iPhones and iPads. Foxconn is the world's largest electronics manufacturing company that has contracts with most major U.S. electronics companies.
[image: http://cdn.macrumors.com/article-new/2012/02/foxconn_ipad_polishing.jpg]

Overall, the report held no real surprises. They summarized many of the events leading up to the bad press surrounding Foxconn's working conditions. The cluster of suicides was mentioned over the past few years that led to the installation of suicide netting to discourage impulsive suicide attempts. Nightline did note that the suicide rate at Foxconn was still below the Chinese national average. Tim Cook, then Apple's COO, flew to China during that time to help coordinate the response. Beyond the suicide netting, pay was increased and counseling offices were set up.

Work on the factory line is described as monotonous with 12 hour shifts with two hour long meal breaks. When questioned, workers complained about cramped dorms and low pay, but the jobs were in high demand with thousands coming to Foxconn for work. Nightline traveled to a nearby village to compare those living conditions which didn't seem any better. The families who remained in the village told Nightline that their living conditions were better with the "young people" working in the factories.

The Verge compiled some interesting statistics from the report:
- It takes 141 steps to make an iPhone, and the devices are essentially all handmade
- It takes five days and 325 hands to make a single iPad
- Foxconn workers pay for their own food — about $.70 per meal, and work 12 hour shifts
- Workers who live in the dorms sleep six to eight a room, and pay $17.50 a month to do so
- Workers make $1.78 an hour
Nightline's visit coordinated with Fair Labor Association who is compiling their own report on the factories.

Overall, the report was fair-to-positive making it seem like Apple was being very responsive to the concerns.
impulsive – acting without thinking

monotonous - boring

cramped - overcrowded

responsive – open

http://www.macrumors.com/2012/02/22/nightlines-look-into-apples-foxconn-factories/

GRADE 7: MODULE 2A: UNIT 3
Resources

A Trip to The iFactory: 'Nightline' Gets an Unprecedented Glimpse Inside Apple's Chinese Core
Feb. 20, 2012
By BILL WEIR, REPORTER'S NOTEBOOK via Nightline
View videos: Apple's Chinese Factories: Exclusive, Apple's Controversial Supplier Foxconn

http://abcnews.go.com/International/trip-ifactory-nightline-unprecedented-glimpse-inside-apples-chinese/story?id=15748745

Name:__		Date:_______________________
GRADE 7: MODULE 2A: UNIT 3
Resources

Workers' rights 'flouted' at Apple iPhone factory in China
New, cheaper device being produced illegally, non-profit organization China Labor Watch claims.
[image: Apple iPhones advertised at a mobile phone shop in Beijing]
Apple iPhones advertised at a shop in China, where it is claimed cheaper versions are being produced under illegal and abusive conditions. Photograph: Kim Kyung-Hoon/Reuters
The new cheaper iPhone that Apple will unveil to a global audience on Tuesday is being produced under illegal and abusive conditions in Chinese factories owned by one of America's largest manufacturing businesses, investigators have claimed.
Workers are asked to stand for 12-hour shifts with just two 30-minute breaks, six days a week, the non-profit organization China Labor Watch has claimed. Staff are allegedly working without adequate protective equipment, at risk from chemicals, noise and lasers, for an average of 69 hours a week. Apple has a self-imposed limit of 60 working hours a week.
The problems were uncovered at a plant in Wuxi, near Shanghai, where Apple's first low-cost handset, dubbed the iPhone 5C, is being produced. The plant is owned by Florida-based Jabil Circuit, a US company with 60 plants in 33 countries including Scotland, and a turnover of $17bn (£11bn) a year. Jabil said it had uncovered problems last month and was taking immediate steps to investigate the allegations. Apple said its experts were "already on site" to look into the claims.
"It is the duty of national governments to regulate the conduct of their companies abroad," China Labor Watch argued. "The US government also shares in the responsibility for labor abuses committed by US companies manufacturing in China."
Jabil has 30,000 employees at Wuxi, where cases for the colorful iPhone 5C are being . The majority are hired indirectly through employment agencies, the investigators claim. Local laws set a limit of 30% agency workers in any company's workforce to prevent the exploitation of staff.
In order to be recruited, staff are asked to sign two-year contracts and pay significant sign-up fees, and are also charged to process identification documents, open a bank account for wages, and for intrusive medical examinations.
The report, published on Thursday, is based on interviews with about 90 employees and evidence from an undercover investigator who worked at Wuxi for a month. It also claims that female workers were asked to take pregnancy tests, which would be both against Chinese law and a breach of the code of practice imposed last year by Apple on all its suppliers.
Apple has made efforts to improve conditions in the factories where its products are assembled after uproar over the treatment of workers at the vast Foxconn factories, where iPhones are assembled.
The Jabil factory arranges accommodation for workers in dormitory blocks where some sleep eight to a room, suffering disturbed rest because the rooms are shared by a mixture of day- and night-shift staff. The report claims the base wage at Jabil is 1,500 RMB (£160) a month, half the average monthly wage in the city of Wuxi. Only by working 100 hours of overtime a month can employees secure an income that matches the average.
Because of the poor pay and 12-hour shift patterns "married workers have no choice but to leave their children in their rural homes with grandparents", the report states. Strict secrecy is imposed to protect the Apple products they are helping to create. Staff sign confidentiality agreements and undergo security checks on entering the plant and when leaving their work station for a toilet break.
"The factory provides protective equipment," the report states, "but some workers either fail to receive it or use it in the wrong way due to a lack of risk awareness and monitoring.
"Despite this, the mechanisms for protecting important information related to products and the company are mature and well-developed, receiving a lot of attention from management."
Jabil said it had uncovered issues at Wuxi during an internal audit in August and was again sending a team to investigate.
It stated: "Jabil is committed to ensuring every employee is provided a safe working environment where they are treated fairly, with dignity and respect. We take seriously any allegation that we are not fulfilling that commitment and are taking immediate action to ensure recent allegations are thoroughly investigated and, if found to be credible, corrected."
Apple said in a statement it was "committed to providing safe and fair working conditions" adding: "We lead the industry with far-reaching and specialized audits, the most transparent reporting and educational programs that enrich the lives of workers who make our products.
Apple is the first and only technology company to be admitted to the Fair Labor Association, and we are dedicated to protecting every worker in our supply chain.
"We are proud of the work we do with our suppliers to improve conditions for workers. Our program goes far beyond monitoring by ensuring corrective actions where they are needed and aggressively enforcing our supplier code of conduct wherever Apple products are made. We believe in transparency and accountability, both for our suppliers and ourselves."
Jabil was founded in 1966 in a garage in Detroit by William Morean and James Golden, who combined their first names – James and Bill – to christen their company. As American companies such as Apple exported their manufacturing to countries with lower wages, Jabil followed, opening its first plant outside the US in Scotland in 1993. Operations have now expanded to China, Brazil, India and Vietnam.
unveil – reveal

flouted – ignored

allegedly – supposedly

adequate – acceptable

dubbed – called

allegations – charges

regulate – control

exploitation – misuse

intrusive – upsetting

breach - break

ensuring - guaranteeing

http://www.theguardian.com/technology/2013/sep/05/workers-rights-flouted-apple-iphone-plant

Name:__	Date:_______________________________
Grade 7: Module 2A: Unit 3: Lesson 1a
Comparing Modern Day Labor conditions
	Category

	Apple’s Chinese Factories Exclusive
Video
	Wegman’s employee website
Wegmans.com (about us/diversity/careers)

	Hours

	

	

	Compensation

	
	

	Health, Safety, and Environment

	
	

	Treatment of Individual Workers (Harassment and Discrimination

	
	

	Treatment of Groups of Workers (Unions)

	
	

	Child and Forced Labor

	
	

Name:___________________________________	 Date:____________________
Grade 7: Module 2A: Unit 3: Lesson 1b
Beginning Research
Research Question:
How can working conditions be described in the modern day technology industry?

Use at least three of the five different sources of information given to investigate working conditions in the modern day technology industry.

A Researcher’s Notebook page for each source must be completed.

Name:__		Date:_________________________
Grade 7: Module 2A: Unit 3: Lesson 1c
Researcher’s Notebook
Research Question: ___
__
Source Title: ___
__
Author:__
Publisher:__ Date:__________________________
	SOURCE NOTES (Copied)

	SOURCE NOTES PARAPHRASED (In Your Own Words)

	

	

	

	

	

	

	SOURCE NOTES (Copied)

	SOURCE NOTES PARAPHRASED (In Your Own Words)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

image2.jpeg

image3.png

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
READING CLOSELY: GUIDING QUESTIONS

APPROACHING TEXTS

Reading closely begins by
considering my specific purposes
for reading and important
information about a text.

| am aware of my purposes for reading:

* Why am | reading this text?
* In my reading, should | focus on:

= The content and information about the topic?
= The structure and language of the text?

= The author’s view?

| take note of information about the text:

* Who is the author?
* What is the title?

* What type of text is it?

* Who published the text?
* When was the text published?

QUESTIONING TEXTS

Reading closely involves:

1) initially questioning a text to
focus my attention on its
structure, ideas, language and
perspective

then

2) questioning further as | read to
sharpen my focus on the specific
details in the text

Iﬁ

| begin my reading with questions to help me understand the text and
| pose new questions while reading that help me deepen my understanding:

Structure:

* How is the text organized?
* How has the author structured the
sentences and paragraphs?

* How do the text’s structure and features

influence my reading?
Topic, Information and Ideas:

* What information/ideas are presented at the

beginning of the text?

* What information/ideas are described in

detail?

* What stands out to me as | first examine this

text?

* What words do | need to define to
better understand the text?

* What do I learn about the topic as | read? « What words or phrases are critical for

* How do the ideas relate to what | already
know?

* What is this text mainly about?

* What information or ideas does the text
present?

Language:

* What words or phrases stand out to me
as | read?

* What words and phrases are powerful or
unique?

* What do the author’s words cause me to
see or feel?

my understanding of the text?
* What words and phrases are
repeated?

Perspective:

Who is the intended audience of the
text?

What is the author saying about the
topic or theme?

What is the author’s relationship to
the topic or themes?

How does the author’s language
show his/her perspective?

ANALYZING DETAILS

Reading closely involves:

1) thinking deeply about the
details | have found through my
questioning to determine their
meaning, importance, and the
ways they help develop ideas
across a text; 2) analyzing and con-
necting details leads me to pose
further text-specific questions that
cause me to re-read more deeply.

IC

| analyze the details | find through my questioning:

Patterns across the text:

* What does the repetition of words or
phrases in the text suggest?

* How do details, information, or ideas
change across the text?

Meaning of Language:

* How do specific words or phrases impact

the meaning of the text?

Importance:

* Which details are most important to
the overall meaning of the text?

* Which sections are most challenging
and require closer reading?

Relationships among details:

* How are details in the text related
in a way that develops themes or
ideas?

* What does the text leave
uncertain or unstated? Why?

Taken from Odell Education’s “Reading Closely for Details: Guiding Questions” handout

image8.jpeg
FORMING EVIDENCE-BASED CLAIMS

INGINE ooioionsnenessseinnenesnisnsns senssisnessssssnss e s s ey e S s NS Ss S R SAS s S SRR a3 Date ivonincnnnnmammrsmsaissses
FOCUSING QUESTION Why should Lyddie sign the petition?
QUO {0 0 QUO {0 0 QUO RO O
MY THINKING ABOUT THIS DETAIL MY THINKING ABOUT THIS DETAIL MY THINKING ABOUT THIS DETAIL
How does it connect to working conditions and/or How does it connect to working conditions and/or How does it connect to working conditions and/or
Lyddie’s decision? Lyddie’s decision? Lyddie’s decision?

Given the evidence, what are the reasons that Lyddie should sign the petition?

REASONS TO

SUPPORT CLAIM:

Adapted from Odell Education’s “Forming EBC Worksheet” and developed in partnership with Expeditionary Learning

image9.jpeg
FORMING EVIDENCE-BASED CLAIMS

NAME sosmeesssnsnmsmsrmsisysmsses sassssamssTs o8 F oSS RE SRR SRR SRS SS U R S Date - ccunnsamsmmsnnnsarsmanismssis
FOCUSING QUESTION Why should Lyddie not sign the petition?
QUO RO O QUO RO O QUO RO O
ABO D A ABO D A ABO D A
How does it connect to working conditions and/or How does it connect to working conditions and/or How does it connect to working conditions and/or
Lyddie’s decision? Lyddie’s decision? Lyddie’s decision?

Given the evidence, what are the reasons that Lyddie should not sign the petition?

REASONS TO

SUPPORT CLAIM:

Adapted from Odell Education’s “Forming EBC Worksheet” and developed in partnership with Expeditionary Learning

image10.jpeg
Introduce the quote.
This includes the “who” and “when” of the quote.

Find an example of an introduction of a quote in the Lyddie

model essay and write it here:

Include the quote.
Make sure to punctuate the quotes correctly, using quotation marks. Remember to
cite the page number in parentheses after the quote.
From the example you found, write the quote here:

Analyze the quote.
This is where you explain how the quote supports your idea.
Find where the quote is explained and write it here:

image11.jpeg

image12.jpeg

image13.jpeg

image14.emf

image15.jpeg

image16.jpeg
RAISINS

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg
suonsanb [0y sy
saj0pdaUE IpnpPUL

amyonms prresed

soseayd 10 sprom jo vonnadar
o8enduef oanvandy

o8enBue] padeyd A[euonows
:soseayd pue sprom [nyromod as)

WIL[IANUNOD I} ITPI[MOUDY
douarpne Ay} Jo s3urady o o3 eaddy

22UAIPNE AU} JO 5SS [eFow o1y 03 [eaddy

I[qIPa3d ST AYS /Y 1B} 2A0I]
SOHSHIEIS puL $]OvJ 2117)

X047001 J14013HY

image21.jpeg

image22.jpeg

image23.jpeg

image1.jpeg

