

Grade 8 - The Call of the Wild
 [image:]
Companion Resources for the ELA Guidebooks
for Students with Significant Cognitive Disabilities
 Over the past two years, the Louisiana Department of Education, together with a dynamic team of ELA and special education practitioners across the state, created the Companion Resources for the ELA Guidebooks for Students with Significant Cognitive Disabilities. The Companion Resources are designed for students with the most significant needs to facilitate access and success with a high-quality curriculum, improve professional learning partnerships between special education teachers and content-area specialists, and increase opportunities for students with significant cognitive impairments to participate in inclusive, least restrictive environments.
The Companion Resources are available for teachers of SWSCDs as of December 2020. Users of the Companion Resources are also encouraged to examine the following additional resources (found on the Louisiana Believes website, Students with Significant Cognitive Disabilities page) which support teachers’ introduction to and use of the Companion Resources:
 · Companion Resources for the ELA Guidebooks for Students with Significant Cognitive Disabilities (Grades 3-8, five units per grade)
· Individual student Case Studies & Modified Lesson Plans from the pilot study (Grades 3-8, one Case Study & set of Modified Lesson Plans per grade)
· ELA Guidebook Unit Unpacking Trainings for teachers of SWSCDs who are new to the Guidebooks (Grades 3-8, five units per grade)
One important caveat: the Companion Resources for the ELA Guidebooks are designed specifically for students with significant cognitive disabilities. This population of students, which constitutes only 1% of the total student population across the state, requires significantly modified curriculum and instruction in order to receive a fair and appropriate public education. Other diverse learners – the 99% of students with high-incidence disabilities, English learners, and students who are struggling academically – do not require the level of modification called for in these Companion Resources. In fact, use of these resources with any students other than SWSCDs would essentially deny them the full access and opportunity they need, deserve, and are legally bound to receive.
The latest findings from the research literature have demonstrated that students with even the most significant disabilities are capable of learning much more academic content than once thought possible (Hudson, Browder, & Wood, 2013; Spooner, Knight, Browder, & Smith, 2012). Since the highest academic expectation for any student is that he or she will meet grade-level expectations, students with cognitive impairments should have – whenever possible –the same opportunity to achieve as all other students in our state. We believe these resources pave this path forward on behalf of our most vulnerable students.

Grade 8 Unit 4B The Call of the Wild

	Unit Overview

	Grade
	8
	Modified Unit Overview

	Guidebook Text
	Call of the Wild
	Original and adapted versions of Call of the Wild

	Unit Description
	We will read The Call of the Wild by Jack London and a series of related literary and informational texts to explore the question: What can our relationships with animals reveal about our own strengths, faults, and human nature as a whole? We will express our understanding through an essay that analyzes how the human characters in The Call of the Wild interact with Buck and the impact those interactions have on shaping Buck’s character.
	Students with significant cognitive disabilities will have access to both the original and adapted version of Call of the Wild by Jack London and a series of related literary and informational texts to explore the question: What can our relationships with animals reveal about our own strengths, faults, and human nature as a whole? We will express our understanding through a permanent product that describes how the human characters in The Call of the Wild interact with Buck and the impact those interactions have on shaping Buck’s character.

	Essential Question
	What can our relationships with animals reveal about our own strengths, faults, and human nature as a whole?
	What can our relationships with animals reveal about our own strengths, faults, and human nature as a whole?

	Culminating Task
	What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?

To answer this question:
· Select key incidents from the novel in which Buck interacts with his various owners.
· Describe Buck’s point of view about the incident and his owners’ traits.
· Examine the outcome of each incident and how each owner’s treatment and Buck’s point of view impacted the outcome.
· Determine a central idea or theme of The Call of the Wild based on London’s depiction of Buck’s relationship with his many owners and the outcomes of their various interactions.

Write a literary analysis that supports your claims in response to the question and demonstrates an understanding of the text. Be sure to use proper grammar, conventions, spelling, and grade-appropriate words and phrases. Cite several pieces of textual evidence to support the analysis, including direct quotations and parenthetical citations.
	What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?

To answer this question:
· Identify key incidents from the novel in which Buck interacts with his various owners.
· Identify Buck’s point of view about the incident.
· Recognize his owners’ traits.
· Match the outcome to each incident and determine how each owner’s treatment and Buck’s point of view impacted the outcome.
· Identify a theme of The Call of the Wild based on London’s depiction of Buck’s relationship with his many owners and the outcomes of their various interactions.

Create a permanent product that supports your claims in response to the question and demonstrates an understanding of the text. Be sure to use proper grammar, conventions, spelling, and grade-appropriate words and phrases. Cite several pieces of textual evidence to support the analysis, including direct quotations and parenthetical citations.

	Sections & Lessons
	12 Sections, 43 Lessons
	8 Sections, 22 Lessons

	Assessment Overview

	Guidebook Assessment
	Modified Assessment Overview

	Culminating Writing Task
	Students write a multiparagraph essay in response to the question: What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?
	· Culminating writing task directions
· Exemplar student response
· Grade 6-8 writing rubric
	The students will create a permanent product that describes: What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?
To answer this question:
· Identify key incidents from the novel in which Buck interacts with his various owners.
· Identify Buck’s point of view about the incident.
· Recognize his owners’ traits.
· Match the outcome to each incident and determine how each owner’s treatment and Buck’s point of view impacted the outcome.
· Identify a theme of The Call of the Wild based on London’s depiction of Buck’s relationship with his many owners and the outcomes of their various interactions.
Create a permanent product that supports your claims in response to the question and demonstrates an understanding of the text. Be sure to use proper grammar, conventions, spelling, and grade-appropriate words and phrases. Cite several pieces of textual evidence to support the analysis, including direct quotations and parenthetical citations.

	Cold-Read Task
	Students read “Susan Butcher: Renowned Musher.” Then students answer a combination of questions.
	· Assessment
· Answer key
· Answer sheet
· Grade 6-8 writing rubric
	This will be optional.

	Extension Task
	Students consider the opposing arguments about animal cognition and the portrayal of Buck in The Call of the Wild and write a 5-paragraph argumentative essay in response to the question: Given Jack London's characterization of Buck in the novel and your understanding of animal cognition, should he be considered a "nature faker"? Why or why not?
	· Extension task directions
· Exemplar student response
· Grade 6-8 writing rubric
	This will be optional.

	Section Overview

	Section Number
	1
	Modified Section Overview

	Description
	Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students write a response to the prompt: “Explain how the encounter with Manuel and the subsequent event described in paragraph 11 change Buck, citing evidence from the text to support your claim.”

Culminating task connections:
Students demonstrate their understanding of how Buck’s interactions with humans and other dogs is causing him to return to a primitive state in The Call of the Wild. This prepares students to analyze how secondary characters contribute to the development of the main character and reveal a central idea or theme.

Students also demonstrate their ability to form a claim, cite textual evidence, develop a response, integrate quotations, analyze relationships, and make meaning from the text. This prepares students to write a literary analysis.

Reading/Knowledge Look Fors:
· How well does the student identify the changes that have occured in Buck during Chapter 1?
· How well does the student analyze the incidents that occur in Chapter 1 that shape Buck’s character?
· How well does the student analyze Buck’s changing relationship with humans?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
· How well does the student analyze relationships among the details of a text and how they develop ideas?
	With assistance as needed, students write or dictate a response to the prompt: “Explain how the meeting with Manuel and the following event change Buck, locating evidence from the text to support your claim.”

Culminating task connections:
Students show an understanding of how Buck’s interactions with humans and other dogs is causing him to return to an earlier state in The Call of the Wild. This prepares students to figure out how secondary characters contribute to the development of the main character and reveal a central idea or theme.

Students also show their ability to form a claim, cite textual evidence, develop a response, integrate quotations, analyze relationships, and make meaning from the text. This prepares students to create a permanent product.

Reading/Knowledge Look Fors:
· How well does the student identify the changes that have occured in Buck during chapter 1 of the novel?
· How well does the student describe the incidents that occur in chapter 1 of the novel that shape Buck’s character?
· How well does the student recognize Buck’s changing relationship with humans?
Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student integrate quotations?
· How well does the student describe relationships among the details of a text and how they develop ideas?

	Section Length
	4 lessons
	4 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading fluency
· Fluency Task
· “The Kid and the Wolf” by Aesop
· Support for Knowledge Demands
· Let’s Set the Context video
· “The Klondike Gold Rush”
	During the Section:
· Support for Language
· Protocol for Explicitly Teaching VocabularyVocabulary Task for “oppressed”
· Support for Meaning
· Additional text-dependent questions for Lesson 2
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 LiteratureStudent Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 01 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 1: Introduction to The Call of the Wild
	Modified Lesson Overview

	Description
	In this lesson, students analyze the epigraph of The Call of the Wild by Jack London and make predictions about the text. Students also prepare to complete the End-of-Unit Tasks by analyzing the unit’s essential questions.
	In this lesson, students analyze the epigraph of The Call of the Wild by Jack London and as needed, an adapted version
and make predictions about the text. Students also prepare to complete the End-of-Unit Tasks by reviewing the unit’s essential questions.
· Refer to details and examples in a text when explaining what the text says explicitly (LC.RL.8.1a).
· Determine the meaning of words and phrases as they are used in a text including figurative (i.e., metaphors, similes, and idioms) and connotative meanings (LC.RL.8.4b).

	Let’s Express Our Understanding
	Consider the epigraph and our unit essential questions. Write a paragraph in which you explain the purpose of the epigraph and what it suggests about The Call of the Wild. Be sure to use evidence from the epigraph to support your response.
	Consider the epigraph and our unit essential questions. With assistance as needed, write or dictate a paragraph in which you explain the purpose of the epigraph and what it suggests about The Call of the Wild. Be sure to use evidence from the epigraph to support your response.

	Lesson Look-Fors
	· Can students make a prediction about how the epigraph might shape the story?
· Can students provide evidence such as details and examples from the text in a written response?
	· Can students vocalize how the epigraph might shape the story?
· Can students locate evidence such as details and examples from the text?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· 4 corners posters (agree/strongly agree/disagree/strongly disagree)
· Introduction to The Call of the Wild handout
· Discussion Reflection handout
· Teacher Talk Moves
	Possible Supports During the Lesson:
· Audio recording of The Call of the Wild
· Conversation stems tool
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 01 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key oncepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1a
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Accommodating for different modes of responding: Students highlight a word in the text, using an interactive whiteboard or a highlighter
• Circle/point to/ eye gaze at the correct picture
• Cut and paste a picture
• Sort the details of a story
• Matching pictures of details

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 2: Characterize Buck
	Modified Lesson Overview

	Description
	In this lesson, students read Chapter 1 of The Call of the Wild by Jack London and examine how Buck’s interactions with others change him. Students also respond to text-dependent questions and select evidence to support their analysis.
	In this lesson, the student reads or is read to Chapter 1 of The Call of the Wild by Jack London and as needed, an adapted version and determines how Buck’s interactions with others change him. Students also respond to text-dependent questions and match evidence to support their interpretation.
· Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character or provoke a decision (LC.RL.8.3a).
· Read or be read to a variety of literary texts or adapted texts including historical novels, dramas or plays, poetry (including soliloquies and sonnets), and fiction (LC.RL.8.10a).

	Let’s Express Our Understanding
	Write a paragraph to respond to the question on your split-page notes handout. Explain how the encounter with Manuel and the subsequent event described in paragraph 11 change Buck, citing evidence from the text to support your claim.
	Write or dictate a paragraph to respond to the question on your split-page notes handout. Explain how the meeting with Manuel and the following event described in paragraph 11 change Buck, locate evidence from the text to support your claim.

	Lesson Look-Fors
	· Can students develop a claim about how Buck has changed in regard to this incident?
· Can students provide evidence of incidents in the story that propel the action, reveal character, and provoke decisions in support of the claim?
	· Can students make or identify a claim about how Buck has changed in regard to this incident?
· Can students locate evidence of incidents in the story that:
· propel the action
· reveal character
· provoke decisions

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· Split-page Notes for Chapter 1 handout
· Teacher Talk Moves
· Accountable Talk
· Choral Reading/Echo Reading
	Possible Supports During the Lesson:
· Audio recording of The Call of the Wild
· Conversation stems tool
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 01 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.3a
• Story or drama texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program dialogue into AT devices for students to participate in the role play

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 3: Build Vocabulary and Analyze Tone and Mood
	Modified Lesson Overview

	Description
	In this lesson, students continue to read Chapter 1 of The Call of the Wild by Jack London and examine how Buck is returning to a primordial state. Students also determine the meaning of words and phrases used in context and examine the impact an author’s word choice can have on tone.
	In this lesson, students continue to read or be read to Chapter 1 of The Call of the Wild by Jack London and as needed, an adapted version and look at how Buck is returning to an earlier state.
· Determine the meaning of words and phrases as they are used in a text including figurative (i.e., metaphors, similes, and idioms) and connotative meanings (LC.RL.8.4b).
· Analyze the development of the theme or central idea over the course of the text including its relationship to the characters, setting and plot (LC.RL.8.2b).

	Let’s Express Our Understanding
	Write a paragraph to respond to the question on your split-page notes handout. Consider the author’s use of word choice and sensory details; select a word, phrase or sentence from chapter 1 that emphasizes Buck’s return to a primitive state. Explain why you chose this phrase/sentence given its impact on the reader.

As you write your response, reflect on the novel’s epigraph and consider whether Buck’s return to a primitive state is the result of instinct or reason and emotions.
	Write or dictate a paragraph to respond to the question on your split-page notes handout. Consider the author’s use of word choice and sensory details; select a word, phrase or sentence from chapter 1 that emphasizes Buck’s return to an earlier state.

As you write or dictate your response, think about the novel’s epigraph and consider whether Buck’s return to an earlier state is the result of instinct or reason and emotions.

	Lesson Look-Fors
	· Can students determine how London’s use of sensory details and strong connotative diction impacts the tone?
· Can students provide evidence from the text in support of the claim?
	· Can students discover how London’s use of sensory details impacts the tone?
· Can students select evidence from the text in support of the claim?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· Split-page Notes for Chapter 1 handout
· Conversation stems tool
· Teacher Talk Moves
· Accountable Talk
· Choral Reading/Echo Reading
	Possible Supports During the Lesson:
· Audio recording of The Call of the Wild
· Tone and Mood word list
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 01 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.2b
• Paper/Crayons
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the theme or other important information
• Sentence strips that reflect text from the story
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Visual supports to represent the different themes. Modified language on worksheets to simplify the "theme" and "details" being discussed responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 4: Analyze Buck’s Character and Relationships
	Modified Lesson Overview

	Description
	In this lesson, students finish reading Chapter 1 of The Call of the Wild by Jack London and examine how interactions between Buck and the other characters reveal insight into the text’s theme. Students also respond to text-dependent questions and select evidence to support their analysis.
	In this lesson, students finish reading or being read to Chapter 1 of The Call of the Wild by Jack London and as needed, an adapted version and identify how interactions between Buck and the other characters reveal insight into the text’s theme. Students also respond to text-dependent questions and locate evidence to support their interpretation.
· Determine the theme or central idea of a text (LC.RL.8.2a).
· Use a variety of strategies to derive meaning from a variety of print and non-print literary texts (LC.RL.8.10b).

	Let’s Express Our Understanding
	Reread the last paragraph of the chapter. On your incident chart, record the incident and your observations/analysis about Buck’s character. Then, choose an incident from earlier in the chapter that portrays Buck in a different light; add this incident and your analysis to your chart.
	Reread or be read to the last paragraph of the chapter. On your incident chart:
1. record or dictate the incident and your observation about Buck’s character
2. choose an incident from earlier in the chapter that portrays Buck in a different light and add this incident and your interpretation to your chart.

	Lesson Look-Fors
	· Can students identify multiple incidents from the text that develop Buck as a dynamic character?
· Can students make observations and develop inferences about Buck’s character based on incidents from the text?
	· Can students locate an incident from the text that develops Buck as a dynamic character?
· Can students make an observation about Buck’s character based on incidents from the text?
· Can students develop an inference about Buck’s character based on incidents from the text?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· Incident Chart handout
· Conversation stems tool
· Teacher Talk Moves
· Accountable Talk
· Choral Reading/Echo Reading
	Possible Supports During the Lesson:
· Audio recording of The Call of the Wild
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 01 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.10b
• Reflective journals
• Coding sheets
• Pencils/notebooks
• Chapter books
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlight and review unfamiliar words in the text.
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program responses into assistive technology devices to facilitate student participation in discussions

	Section Overview

	Section Number
	2
	Section is Optional

	Description
	Call of the Wild
	

	Assessment
	Students write a summary of complex texts and build a cohesive summary of the text. Students connect ideas across texts by applying the “nature faker” debate to Chapter 1 of The Call of the Wild by engaging in scholarly discussion and using text evidence to support their claims.

Culminating task connections:
Students develop their understanding of whether London should be considered a “nature faker” based on his portrayal of Buck in Chapter 1. Students consider all viewpoints and ideas while justifying their own claim and acknowledge changes in their perspective on the central idea or theme about humans’ treatment of animals.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student draw evidence from the text in chapter 1?
· How well does the student examine the nature faker debate that London became involved in during the early 20th century?
· How well does the student generate examples of how authors support their ideas with various types of evidence and techniques?
· How well does the student provide clear and logical evidence to support their claim?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?

	Section Length
	4 Lessons
	4 Lessons optional

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	During the Section:
· Audio recording of “The Other Animals”
· Student-friendly definitions
· Choral Reading/Echo Reading
· Accountable talk
· Audio recording of The Call of the Wild
· Conversation stems
· Teacher talk moves
· Student-led discussion
· Transitions and evidence sentence starters
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 5: Summarize “The Other Animals”
	Lesson is Optional

	Description
	In this lesson, students read an excerpt from “The Other Animals” by Jack London and determine the author’s point of view and purpose in writing the text. Students also summarize paragraphs from the text and create a class summary that explains how London acknowledges and responds to conflicting viewpoints about the nature faker debate.
	

	Let’s Express Our Understanding
	Write a paragraph on your “The Other Animals” handout.
· What is Jack London’s opinion of being called a nature faker?
· Support your answer with two pieces of evidence from “The Other Animals.”
	

	Lesson Look-Fors
	· Can students explain how Jack London feels about being called a nature faker?
· Can students provide evidence such as details and examples from the text?
	

	Text(s)
	“The Other Animals” by Jack London
The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· Chart paper (optional)
· “The Other Animals” handout
· Conversation stems tool
· Summarizing
· Teacher Talk Moves
	Possible Supports During the Lesson:
· Audio recording of “The Other Animals”
· Student-friendly definitions
· Choral Reading/Echo Reading
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 6: Analyze and Evaluate London’s Argument
	Lesson is Optional

	Description
	In this lesson, students reread an excerpt from “The Other Animals” by Jack London and analyze the construction of his argument by identifying assertions and supporting evidence within paragraphs. Students also discuss and evaluate the effectiveness of London’s argument by considering sufficiency of evidence, reasoning, and response to counterclaims.
	

	Let’s Express Our Understanding
	Teacher guides students in a whole-class discussion using Teacher Talk Moves to answer the question:
· Is London’s argument effective?
· Do his supporting claims, reasons, and evidence prove his point that he is not a nature faker?
· How does he acknowledge and distinguish his claim from opposing claims or counterclaims? How does this support his main claim?
	

	Lesson Look-Fors
	· Can students explain how Jack London feels about being called a nature faker?
· Can students provide evidence such as details and examples from the text?
	

	Text(s)
	“The Other Animals” by Jack London
The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· “The Other Animals” handout
· Analyze the argument handout
· Conversation stems tool
· Accountable Talk
· Teacher Talk Moves
	Possible Supports During the Lesson:
· Audio recording of “The Other Animals”
· Student-friendly definitions
· Choral Reading/Echo Reading
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 7: Gathering evidence and making claims- Was London a “nature faker?”
	Lesson is Optional

	Description
	In this lesson, students will prepare for a fishbowl discussion to connect ideas across two texts of the unit thus far: Chapter 1 of The Call of the Wild and “The Other Animals.” Students will gather and use text evidence to form claims about whether chapter 1 of The Call of the Wild illustrates or contradicts London’s argument in “The Other Animals.”
	

	Let’s Express Our Understanding
	Discuss and decide:
· Which claim do you feel you can most strongly support in a discussion?
· Why? What evidence feels most compelling to you?
	

	Lesson Look-Fors
	· Can the student connect ideas across texts by applying the “nature faker” debate to Chapter 1 of The Call of the Wild?
· Can the student prepare for a scholarly discussion by gathering text evidence and developing claims?
	

	Text(s)
	The Call of the Wild by Jack London
“The Other Animals” by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· “The Other Animals” by Jack London
· Evidence chart

	Possible Supports During the Lesson:
· Accountable talk
· Audio recording of The Call of the Wild
· Conversation stems
· Teacher talk moves

	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 8: Socratic Seminar- Was London a “nature faker?”
	Lesson is Optional

	Description
	In this lesson students will engage in a fishbowl discussion to connect ideas across two texts of the unit thus far: Chapter 1 of The Call of the Wild and “The Other Animals.”
	

	Let’s Express Our Understanding
	Discuss with a partner:
· How did our seminar refine or enhance your perspective about whether Jack London’s argument in “The Other Animals” is illustrated or contradicted in chapter 1?
· What evidence did you find most compelling? Why?
	

	Lesson Look-Fors
	· Can the student connect ideas across texts by applying the “nature faker” debate to Chapter 1 of The Call of the Wild?
· Can the student engage in scholarly discussion and use text evidence to support your claims?
	

	Text(s)
	The Call of the Wild by Jack London
“The Other Animals” by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· “The Other Animals” by Jack London
· Your evidence chart
· Your conversation stems

	Possible Supports During the Lesson:
· Student-led discussion
· Conversation stems
· Transitions and evidence sentence starters
· Teacher talk moves

	

	Section Overview

	Section Number
	3
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students gather text evidence and analyze what specific incidents in the text reveal about Buck and his owners. They also analyze Buck’s decisions and what they reveal about his transformation in the wild. Students identify one decision that Buck makes in Chapter 2 and explain how it reveals both development and regression.

Culminating task connections:
Students demonstrate their understanding of how Buck is learning the way of the wild, which is dramatically different from his previous life with the judge. They also demonstrate an understanding of how Buck’s characterization suggests both an ability to reflect and reason, and a capacity to feel emotions. This prepares students to determine the central idea or theme about humans’ treatment of animals.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student define words in context, and continue adding text evidence for incidents that reveal deeper insight into the characters of Buck and his owners, Francois and Perrault?
· How well does the student demonstrate an understanding that “the law of club and fang” refers to how things operate in the wild?
· How well does the student provide evidence that Buck is characterized as a quick learner, adaptable, and clever?
· How well does the student analyze decisions that Buck made and what they revealed about his character and transformation in the wild?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students gather text evidence and look at what specific incidents in the text reveal about Buck and his owners. They also go over Buck’s decisions and what they reveal about his transformation in the wild. Students identify one decision that Buck makes in Chapter 2 and explain how it reveals both development and regression.

Culminating task connections:
Students demonstrate their understanding of how Buck is learning the way of the wild, which is dramatically different from his previous life with the judge. They also demonstrate an understanding of how Buck’s characterization suggests both an ability to reflect and reason, and a capacity to feel emotions. This prepares students to determine the central idea or theme about humans’ treatment of animals.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student define words in context?
· How well does the student recognize text evidence for incidents that reveal deeper insight into the characters:
· Buck
· Francois
· Perrault
· How well does the student demonstrate an understanding that “the law of club and fang” refers to how things operate in the wild?
· How well does the student provide evidence that Buck is characterized as:
· a quick learner
· clever
· How well does the student analyze decisions that Buck made and what they revealed about his character and transformation in the wild?
Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	2 Lessons
	2 Lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	During the Section:
· Support for Knowledge Demands
· Support for Language
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
· Fluency Tutor
· Section 03 Fluency Task
· Protocol for Explicitly Teaching Vocabulary
· Section 03 Vocabulary Task
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 03 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 9: The Call of the Wild - Continuing to Analyze Buck’s Character
	Modified Lesson Overview

	Description
	In this lesson students will begin reading Chapter 2 of The Call of the Wild, define words in context, and continue adding text evidence for incidents that reveal deeper insight into the characters of Buck and his owners, Francois and Perrault.
	In this lesson, the student begins reading or is read to Chapter 2 of The Call of the Wild by Jack London and as needed, an adapted version, define words in context, and continue adding text evidence for incidents that reveal deeper insight into the characters of Buck and his owners, Francois and Perrault.
· Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character (LC.RL.8.3c).
· Determine which piece(s) of evidence provide the strongest support for inferences, conclusions, or summaries or text (LC.RL.8.1c).

	Let’s Express Our Understanding
	Choose an incident from the beginning of Chapter 2 that shows Buck’s intelligence.
· How does this incident demonstrate his ability to reflect and reason?
· How does this incident demonstrate his capacity for emotion?
	Choose an incident from the beginning of Chapter 2 that shows Buck’s intelligence.
· How does this incident show his ability to reflect?
· How does this incident show his ability to reason?
· How does this incident show his capacity for emotion?

	Lesson Look-Fors
	· Can the student gather text evidence and analyze what specific incidents in the text revealed about Buck and his owners?
	· Can the student locate text evidence and recognize what specific incidents in the text revealed about Buck and his owners?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your vocabulary chart
· The incident chart
· Your conversation stems

	Possible Supports During the Lesson:
· Accountable talk
· Audio recording of The Call of the Wild
· Choral reading or echo reading.
· Conversation stems
· Teacher talk moves
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 03 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1c
· Highlighters
· Text
• Sorts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 10: Continuing to Analyze Buck’s Character
	Modified Lesson Overview

	Description
	In this lesson students will finish reading Chapter 2 of The Call of the Wild, continue adding text evidence for incidents that reveal deeper insight into Buck’s character as he continues to embrace the wild and his primitive nature.
	In this lesson students will finish reading or being read to Chapter 2 of The Call of the Wild, by Jack London and as needed, an adapted version, and continue locating text evidence for incidents that reveal deeper insight into Buck’s character as he continues to embrace the wild and his primitive nature.
· Read or be read to a variety of literary texts or adapted texts including historical novels, dramas or plays, poetry (including soliloquies and sonnets), and fiction (LC.RL.8.10a).
· Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character or provoke a decision (LC.RL.8.3a).

	Let’s Express Our Understanding
	Answer the following question on your split-page notes handout.
· In Chapter 2, Buck has both developed and regressed as he joins the law of club and fang. Identify one decision that Buck makes in Chapter 2 and explain how it reveals both development and regression.
	Answer or dictate the answers to the following question on your split-page notes handout.
· In Chapter 2, Buck has both developed and regressed as he joins the law of club and fang.
· Identify one decision that Buck makes in Chapter 2 .
· explain how it reveals development
· explain how it reveals regression

	Lesson Look-Fors
	· Can the student analyze decisions that Buck made and what they revealed about his character and transformation in the wild?
	· Can the student explore decisions that Buck made?
· Can the student explain what the decisions show about his character?
· Can the student explain what the decisions show about his transformation in the wild?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Incident chart
· The split-page notes for Chapter 2

	Possible Supports During the Lesson:
· Accountable talk
· Audio recording of The Call of the Wild
· Choral reading or echo reading.
· Conversation stems
· Teacher talk moves

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 03 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.3a
• Story or drama texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program dialogue into AT devices for students to participate in the role play

	Section Overview

	Section Number
	4
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students will examine the relationship between Buck’s interactions/relationships with different human characters in the text and his transformation to a primitive state. Then students will evaluate the strength of a claim and gather relevant evidence that could be used to support the claim.

Culminating task connections:
Students show their understanding of London’s portal of Buck with human-like reasoning characteristics. They analyze incidents in the text that propel the action forward, create, or show tension to reveal the insight into characters. This prepares the students to write an argumentative essay later in the unit.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student provide sensory details?
· How well does the student understand the Buck has asserted himself as the dominant beast/leader of the dogs?
· How well does the student argue that London should/should not be considered a nature-faker?
· How well does the student provide a claim and evidence that is specific and defensible?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students will continue to examine the relationship between Buck’s interactions/relationships with different human characters in the text and his transformation to an earlier state. Then students will evaluate the strength of a claim and gather relevant evidence that could be used to support the claim.

Culminating task connections:
Students show their understanding of London’s portal of Buck with human-like reasoning characteristics. They recognize incidents in the text that propel the action forward, create, or show tension to reveal the insight into characters. This prepares the students to write a permanent product later in the unit.

Students continue to demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.
Reading/Knowledge Look Fors:
· How well does the student locate sensory details?
· How well does the student understand the Buck has shown himself as the dominant beast/leader of the dogs?
· How well does the student determine that London should/should not be considered a nature-faker?
· How well does the student determine a claim that is specific and defensible?
· How well does the student determine evidence that is specific and defensible?
Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	4 lessons
	4 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands

	During the Section:
· Support for Language
· Protocol for explicitly teaching vocabulary
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
· Section 04 Vocabulary Task
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 04 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 11: Analyzing incidents that propel action and build suspense
	Modified Lesson Overview

	Description
	In this lesson students will begin reading Chapter 3 of The Call of the Wild and analyze how incidents in the text propel the action forward and begin to build suspense between Buck and Spitz’s characters.
	In this lesson students will begin reading or being read to Chapter 3 of The Call of the Wild, by Jack London and as needed, an adapted version, and determine how incidents in the text propel the action forward and begin to build suspense between Buck and Spitz’s characters.
· Read or be read to a variety of literary texts or adapted texts including historical novels, dramas or plays, poetry (including soliloquies and sonnets), and fiction (LC.RL.8.10a).
· Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character or provoke a decision (LC.RL.8.3a).

	Let’s Express Our Understanding
	Answer question #5 on your split-notes handout:
· How does the author use the incident with the wild dog attack to propel the action and the suspense in the text?
	Answer question #5 on your split-notes handout:
· How does the author use the incident with the wild dog attack to propel the action and the suspense in the text?

	Lesson Look-Fors
	· Can the student analyze how incidents in the chapter propel the action forward and build suspense in the text?
	· Can the student determine how incidents in the chapter propel the action forward?
· Can the student determine how incidents in the chapter build suspense in the text?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· The split-page notes for Chapter 3

	Possible Supports During the Lesson:
· Accountable talk
· Paired/partner reading
· Teacher talk moves
· Audio recording of The Call of the Wild
· Choral reading or echo reading.
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 04 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.3a
• Story or drama texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program dialogue into AT devices for students to participate in the role play

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 12: Analyzing incidents that propel action, build tension, and reveal insight into characters
	Modified Lesson Overview

	Description
	In this lesson students will continue reading Chapter 3 of The Call of the Wild in pairs and analyze incidents that propel the action forward, create/show tension between Buck and Spitz, and reveal insight into their characters.
	In this lesson students continue reading or being read to Chapter 3 of The Call of the Wild, by Jack London and as needed, an adapted version. With a partner, look at incidents that propel the action forward, create/show tension between Buck and Spitz, and reveal insight into their characters.
· Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character (LC.RL.8.3c).
· Determine which piece(s) of evidence provide the strongest support for inferences, conclusions, or summaries or text (LC.RL.8.1c).

	Let’s Express Our Understanding
	· Add two incidents from Chapter 3 that propel the action, build tension, and reveal Buck’s transformation from a “Southland dog” to Spitz’s rival.
· Record each incident in the left column and your observations/analysis on the right.
	· Add an incident from Chapter 3 that propels the action, builds tension, and reveals Buck’s transformation from a “Southland dog” to Spitz’s rival.
· Record or dictate the incident in the left column and your observations/analysis on the right.

	Lesson Look-Fors
	· Can the student analyze how incidents in the chapter continue to propel the action, build tension between characters, and reveal aspects of Buck and Spitz’s character?
	Can the student recognize how incidents in the chapter continue to:
· propel the action
· build tension between characters
· reveal aspects of Buck and Spitz’s character

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your split-page notes handout for Chapter 3
· Your incident chart
· Your vocabulary chart

	Possible Supports During the Lesson:
· Accountable talk
· Paired/partner reading
· Teacher talk moves
· Choral reading
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 04 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1c
• Highlighters
• Text
• Sorts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 13: Analyzing Incidents in the Text that Reveal Insight into Buck’s character
	Modified Lesson Overview

	Description
	In this lesson students will continue reading Chapter 3 of The Call of the Wild in pairs and analyze the final incident between Buck and Spitz to consider what it reveals about Buck’s character. Students will also connect back to and discuss London’s portrayal of Buck with human-like reasoning characteristics.
	In this lesson students continue reading or being read to Chapter 3 of The Call of the Wild, by Jack London and as needed, an adapted version. With a partner, locate the final incident between Buck and Spitz to consider what it reveals about Buck’s character. Students will also connect back to and discuss London’s portrayal of Buck with human-like reasoning characteristics.
· Determine which piece(s) of evidence provide the strongest support for inferences, conclusions, or summaries or text (LC.RL.8.1c).
· Analyze the development of the theme or central idea over the course of the text including its relationship to the characters, setting and plot (LC.RL.8.2b).

	Let’s Express Our Understanding
	Buck is guided by instinct as he engages in battle with Spitz, but Buck ultimately relies on his intelligence to defeat Spitz.
· How does this incident characterize Buck differently from the other dogs?
· Based on Jack London’s portrayal of Buck in Chapter 3, should he be considered a “nature faker”?
	Buck is guided by instinct as he engages in battle with Spitz, but Buck ultimately relies on his intelligence to defeat Spitz.
· How does this incident characterize Buck differently from the other dogs?
· Based on Jack London’s portrayal of Buck in Chapter 3, should he be considered a “nature faker”?

	Lesson Look-Fors
	· Can the student analyze the final incident in the chapter and discuss what it revealed about Buck’s character and survival?
	· Can the student locate the final incident in the chapter?
· Can the student discuss what is revealed about Buck’s character and survival?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Split-page notes for Chapter 3
· Your vocabulary chart

	Possible Supports During the Lesson:
· Accountable talk
· Teacher talk moves
· Choral reading or echo reading
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 04 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.2b
• Paper/Crayons
• Read aloud texts
• Interactive white board
• Content delivered using multi-media (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the theme or other important information
• Sentence strips that reflect text from the story
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Visual supports to represent the different themes. Modified language on worksheets to simplify the "theme" and "details" being discussed responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 14: Supporting a claim with logical reasoning and relevant evidence
	Modified Lesson Overview

	Description
	In this lesson, students will examine the relationship between Buck’s interactions/relationships with the different human characters in the text and his transformation to a primitive state. Students will be given a claim, evaluate the strength of that claim, and gather relevant evidence that could be used to support the claim as a way to practice skills they will use when writing argumentative essays later in the unit.
	In this lesson, with assistance as needed, students will examine the relationship between Buck’s interactions/relationships with the different human characters in the text and his transformation to a primitive state. Students will:
1. be given a claim
2. evaluate the strength of that claim
3. gather relevant evidence that could be used to support the claim
· Refer to details and examples in a text when explaining what the text says explicitly (LC.RL.8.1a).
· Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character (LC.RL.8.3c).

	Let’s Express Our Understanding
	Answer the following question:
· What enables Buck to survive and thrive in the wild?
	Answer the following questions:
· What allows Buck to survive in the wild?
· What allows Buck to thrive in the wild?

	Lesson Look-Fors
	· Can the student analyze characteristics that have enabled Buck to survive and thrive in the wild?
· Can the student identify reasons and relevant text evidence to support a model claim?
	· Can the student recognize a characteristic that has allowed Buck to survive and thrive in the wild?
· Can the student match reasons and relevant text evidence to support a model claim?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Split-page notes handouts from the previous chapters
· The claim, reason, and relevant evidence handout

	Possible Supports During the Lesson:
· Organizational frames
· Teacher talk moves
· Supports Flow Chart
· Audio recording of The Call of the Wild
· Section 04 Vocabulary Task
· Organizational frames
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 04 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1a
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Accommodating for different modes of responding: Students highlight a word in the text, using an interactive whiteboard or a highlighter
• Circle/point to/ eye gaze at the correct picture
• Cut and paste a picture
• Sort the details of a story
• Matching pictures of details

	Section Overview

	Section Number
	5
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students write a paragraph that includes a strong claim, logical reasoning, and relevant evidence to support the claim on how Buck’s actions provoke decisions and reveal new insight into his character. Students also traced the development of key themes in the text, and how they are developed in relation to the plot and characters.

Culminating task connections:
Students demonstrate their understanding of Buck demanding leadership and demonstration of cunning intelligence and ability to reason and act in ways that will accomplish his wants. Students gather observations and analysis related to what themes or central ideas the incidents suggest.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student analyze how incidents in the chapter provoked key decisions and revealed insight into Buck’s character?
· How well does the student trace the development of key themes in the text and how they are developed in relation to the plot and characters?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students write or dictate a paragraph on how Buck’s actions provoke decisions and reveal new insight into his character.
Paragraph must include:
· a strong claim
· logical reasoning
· relevant evidence to support the claim

Students also traced the development of key themes in the text, and how they are developed in relation to the plot and characters.

Culminating task connections:
Students demonstrate their understanding of Buck demanding leadership and demonstration of cunning intelligence and ability to reason and act in ways that will accomplish his wants. Students gather observations and analysis related to what themes or central ideas the incidents suggest.

Students continue to demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student understand how incidents in the chapter provoked key decisions and revealed insight into Buck’s character?
· How well does the student trace the development of key themes in the text and how they are developed in relation to the plot?
· How well does the student trace the development of key themes in the text and how they are developed in relation to the characters?
Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	2 lessons
	2 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands

	During the Section:
· Support for Language
· Protocol for explicitly teaching vocabulary
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
· Section 05 Vocabulary Task
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 05 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 15: Analyzing incidents that provoke decisions and reveal Character
	Modified Lesson Overview

	Description
	In this lesson students will begin reading chapter 4 of The Call of the Wild and analyze how incidents in the text (Buck’s actions) provoke key decisions and reveal new insight into his character.
	In this lesson students will begin reading or being read to Chapter 4 of The Call of the Wild, by Jack London and as needed, an adapted version, and recognize how incidents in the text (Buck’s actions) cause key decisions and reveal new insight into his character.
· Read or be read to a variety of literary texts or adapted texts including historical novels, dramas or plays, poetry (including soliloquies and sonnets), and fiction (LC.RL.8.10a).
· Create an objective summary of a text (LC.RL.8.2c).

	Let’s Express Our Understanding
	How does Buck’s actions throughout Chapter 4 provoke decisions and reveal new insight into his character?
· Write a paragraph that includes a strong claim, logical reasoning, and relevant evidence to support the claim.
	How does Buck’s actions throughout Chapter 4 cause decisions and reveal new insight into his character? Reread this line in the text: “Buck retreated two or three steps. Francois followed him up, whereupon he again retreated.”
Have students answer the following questions:
1. “What does retreat mean?
2. What does this show about what Buck is doing?

	Lesson Look-Fors
	· Can the student analyze how incidents in the chapter provoked key decisions and revealed insight into Buck’s character?
	· Can the student recognize how incidents in the chapter cause key decisions and reveal insight into Buck’s character?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your vocabulary chart
· Your incident chart
· Notebook paper

	Possible Supports During the Lesson:
· Accountable talk
· Choral reading or echo reading
· Teacher talk moves
· Audio recording of The Call of the Wild
· Conversation stems
· Teacher talk moves
· Partner reading
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 05 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.2c
• Read aloud texts and chapter books
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 16: Analyzing how plot events and character decisions develop theme
	Modified Lesson Overview

	Description
	In this lesson students will finish reading chapter 4 of The Call of the Wild and analyze plot events and character decisions and how they help develop key themes in the text.
	In this lesson students will finish reading or being read to Chapter 4 of The Call of the Wild, by Jack London and as needed, an adapted version, and demonstrate an understanding of plot events and character decisions and how they help develop key themes in the text.
· Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character (LC.RL.8.3c)
· Analyze the development of the theme or central idea over the course of the text including its relationship to the characters, setting and plot (LC.RL.8.2b).

	Let’s Express Our Understanding
	· Record the incident of Dave’s death on your incident chart.
· In the right-hand column, add your analysis of themes the incident develops related to:
· Human and animal relationships
· The nature of the wild
	· Record or dictate the incident of Dave’s death on your incident chart.
· In the right-hand column, add your interpretation of the theme related to “human and animal relationships”.

	Lesson Look-Fors
	· Can the student trace the development of key themes in the text?
· Can the student determine how they are developed in relation to the plot and characters?
	· Can the student demonstrate an understanding of the development of key themes in the text?
· Can the student determine how they are developed in relation to the plot?
· Can the student determine how they are developed in relation to the characters?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your incident chart

	Possible Supports During the Lesson:
· Accountable talk
· Audio recording of The Call of the Wild
· Choral reading or echo reading
· Conversation stems
· Teacher talk moves
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 05 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.2b
• Paper/Crayons
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the theme or other important information
• Sentence strips that reflect text from the story
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Visual supports to represent the different themes. Modified language on worksheets to simplify the "theme" and "details" being discussed responding

	Section Overview

	Section Number
	6
	Section is Optional

	Description
	The Call of the Wild
	

	Assessment
	Students write an essay analyzing the development of a theme in “To Build a Fire” by Jack London. They will determine a theme of “To Build a Fire” and analyze its development over the course of the text, including its relationship to the characters, setting, and plot. Cite textual evidence to support your response.

Culminating task connections:
Students demonstrate their understanding that the dog’s actions demonstrate he disagrees with or questions the man’s decisions to continue on the journey and the man relies on the dog somewhat to help him.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student analyze how words and phrases establish a tone and mood?
· How well does the student determine what the main character’s decisions reveal about his character and the relationship between the man and his dog?
· How well does the student analyze how incidents in the story propel the action and reveal aspects of character and the development of a theme?
· How well does the student organize an essay?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?

	Section Length
	5 lessons
	5 lessons optional

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands

	During the Section:
· Accountable talk
· Audio recording of The Call of the Wild
· Choral reading or echo reading
· Teacher talk moves
· Partner reading
· Academic Word Finder
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 17: Analyzing Details related to setting and characterization
	Lesson is Optional

	Description
	In this lesson students will begin reading the short story, “To Build a Fire” by Jack London, which has similar ideas and themes about human-animal relationships and the wild. In this lesson, they will analyze the setting, examine how words and phrases establish tone and mood, and analyze what the character’s decisions reveal about his character.
	

	Let’s Express Our Understanding
	· Answer the summary question for paragraphs 1-8 on your split-page notes for “To Build a Fire.”
· Consider the author’s tone as he describes the man and the significance of the man’s decisions given the setting.
	

	Lesson Look-Fors
	· Can the student analyze how words and phrases establish a tone and mood?
· Can the student determine what the main character’s decisions reveal about his character?
	

	Text(s)
	“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· “To Build a Fire” by Jack London
· The split-page notes for “To Build a Fire”

	Possible Supports During the Lesson:
· Accountable talk
· Audio recording of The Call of the Wild
· Choral reading or echo reading
· Teacher talk moves

	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 18: Analyzing character decisions and relationships
	Lesson is Optional

	Description
	In this lesson students will continue reading the short story, “To Build a Fire” by Jack London, which has similar ideas and themes about human-animal relationships and the wild. In this lesson, they will analyze the setting, examine how words and phrases establish tone and mood, and analyze what a character’s decisions reveal about his character.
	

	Let’s Express Our Understanding
	Answer the summary question for paragraphs 9-17 on your split-page notes.
	

	Lesson Look-Fors
	· Can the student determine the relationship between the man and his dog?
· Can the student analyze how incidents in the story propel the action and reveal aspects of character?
	

	Text(s)
	“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· “To Build a Fire” by Jack London
· Your split-page notes for “To Build a Fire”

	Possible Supports During the Lesson:
· Accountable talk
· Teacher talk moves
· Partner reading
· Choral reading
· Academic Word Finder

	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 19: Analyzing the development of suspense
	Lesson is Optional

	Description
	In this lesson students will continue reading the short story “To Build a Fire” by Jack London, which has similar ideas and themes about human-animal relationships and the wild. In this lesson, they will analyze how the writer builds suspense through language and details.
	

	Let’s Express Our Understanding
	Write a summary for paragraphs 18-30 on your split-page notes.
	

	Lesson Look-Fors
	· Can the student analyze how the author creates suspense in the text through his language and use of details?
	

	Text(s)
	“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· “To Build a Fire” by Jack London
· Your split-page notes for “To Build a Fire”

	Possible Supports During the Lesson:
· Accountable talk
· Conversation stems
· Teacher talk moves
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 20: Analyzing the development of a theme
	Lesson is Optional

	Description
	In this lesson students will finish reading the short story, “To Build a Fire” by Jack London, which has similar ideas and themes about human-animal relationships and the wild. In this lesson, they will finish the text and analyze a theme of the text, and how London uses the relationship between the man and dog to develop the theme.
	

	Let’s Express Our Understanding
	Complete the summary question on your split-page notes.
	

	Lesson Look-Fors
	· Can the student analyze the development of a theme?
	

	Text(s)
	“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· “To Build a Fire” by Jack London
· Your split-page notes for “To Build a Fire”

	Possible Supports During the Lesson:
· Accountable talk
· Conversation Stems
· Partner reading
· Choral reading
· Academic Word Finder
· Teacher talk moves
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 21: Timed writing
	Lesson is Optional

	Description
	In this lesson students engage in a timed writing about “To Build a Fire” by Jack London to determine a theme and analyze how it is developed throughout the text. This timed writing is a good opportunity for teachers to determine students’ strengths and weaknesses with writing to inform future writing instruction.
	

	Let’s Express Our Understanding
	Determine a theme of “To Build a Fire” and analyze its development over the course of the text, including its relationship to the characters, setting, and plot. Cite textual evidence to support your response.
	

	Lesson Look-Fors
	· Can the student organize an essay?
	

	Text(s)
	“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· “To Build a Fire” by Jack London
· Your split-page notes for “To Build a Fire”
· Notebook paper
	
	

	Section Overview

	Section Number
	7
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students will demonstrate their ability to write a strong introduction and body paragraphs in response to the prompt: Based on London’s portrayal of Buck in Chapter 5 and the dog in “To Build a Fire,” should London be considered a “nature faker”? Students will connect ideas across texts by applying the “nature faker” debate to Chapter 5 of The Call of the Wild and “To Build a Fire.” They will gather evidence and engage in scholarly discussion and use text evidence to support their claim.

Culminating task connections:
Students express their understanding of how “To Build a Fire” and The Call of the Wild develop themes and how they are conveyed by responding to the prompt. The students created a claim that is specific, original, defensible, and arguable. This prepares the students to write an argumentative essay.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student demonstrate the ability to read, understand, and express understanding of a new text?
· How well does the student analyze vocabulary and its effect on tone and mood and discuss how incidents in the text reveal insight into characters?
· How well does the student analyze incidents in the text and analyze themes that London develops and conveys through Chapter 5?
· How well does the student connect ideas across texts by applying the “nature faker” debate to Chapter 5 of The Call of the Wild and “To Build a Fire?”
· How well does the student engage in scholarly discussion and use text evidence to support their claims?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students will demonstrate their ability to write or dictate a paragraph in response to the prompt: Based on London’s portrayal of Buck in Chapter 5 should London be considered a “nature faker”?

Culminating task connections:
Students express their understanding of The Call of the Wild and develop themes and how they are conveyed by responding to the prompt. The students created a claim that is specific, original, defensible, and arguable. This prepares the students to write a permeate product.

Students also continue to demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student understand vocabulary and its effect on tone and mood and discuss how incidents in the text reveal insight into characters?
· How well does the student analyze incidents in the text and analyze themes that London develops and conveys through Chapter 5?
· How well does the student engage in scholarly discussion and use text evidence to support their claims?
Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	6 lessons
	1 lesson, 5 lessons optional

	Additional Supports for Diverse Learners
	
Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	During the Section:
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 07 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 22: Practice Cold-read task
	Lesson is Optional

	Description
	In this lesson students read an excerpt from Chapter 5 of The Call of the Wild and answer questions to demonstrate understanding of the text.
	

	Let’s Express Our Understanding
	· You have approximately 40 minutes to read the text.
· If you finish reading the text, begin answering the questions.
	

	Lesson Look-Fors
	· Can the student independently read a new text, an excerpt from Chapter 5 of The Call of the Wild by Jack London?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· The practice cold-read task (text and items)
· The practice cold-read task answer sheet
	
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 23: Practice Cold-read task
	Lesson is Optional

	Description
	In this lesson students read an excerpt from Chapter 5 of The Call of the Wild and answer questions to demonstrate understanding of the text.
	

	Let’s Express Our Understanding
	· Select an incident from the excerpt from Chapter 5 to add to your incident chart.
· On the right-hand side, jot observations and analysis related to what themes/ ideas this suggests.
	

	Lesson Look-Fors
	· Can the student demonstrate the ability to read, understand, and express understanding of a new text?
· Can the student analyze vocabulary and its effect on tone and mood and discuss how incidents in the text reveal insight into characters?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· The practice cold-read task (text and items)
· The practice cold-read task answer sheet
	Possible Supports During the Lesson:
· Teacher Talk Moves
· Conversation Stems

	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 24: Analyzing the development of themes about human-animal relationships
	Modified Lesson Overview

	Description
	In this lesson students will read Chapter 5, of The Call of the Wild, and discuss how incidents throughout the chapter convey a message about human ignorance and arrogance.
	In this lesson students will read or be read to Chapter 5 of The Call of the Wild, by Jack London and as needed, an adapted version and discuss how incidents throughout the chapter convey a message about human stupidity and snobbishness.
· Refer to details and examples in a text when explaining what the text says explicitly (LC.RL.8.1a).
· Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character (LC.RL.8.3c).

	Let’s Express Our Understanding
	Analyze how incidents in the text reveal insight into Buck’s character/ his owners and analyze themes that London develops related to human-animal relationships.
· Consider the themes discussed with your group.
· Draft a claim statement in response to the prompt that includes two reasons you can support and develop into body paragraphs.
	· Consider the themes discussed with your group.
· Draft a claim statement in response to the prompt that includes a reason you can support and develop into a body paragraph.

	Lesson Look-Fors
	· Can the student analyze incidents in the text and analyze themes that London develops and conveys through Chapter 5?
	· Can the student locate incidents in the text?
· Can the student recognize themes that London develops and conveys through Chapter 5?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	 Lesson Materials:
· The Call of the Wild by Jack London
· Your incident chart
· The prepare to write your essay handout
	Possible Supports During the Lesson:
· Prepare To Write Your Essay handout
Organizational frames
· Teacher talk moves
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 07 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1a
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Accommodating for different modes of responding: Students highlight a word in the text, using an interactive whiteboard or a highlighter
• Circle/point to/ eye gaze at the correct picture
• Cut and paste a picture
• Sort the details of a story
• Matching pictures of details

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 25: Revising your claim and planning for your essay
	Lesson is Optional

	Description
	In this lesson students will revise their claims and plan for their timed writing.
	

	Let’s Express Our Understanding
	· Share your handout with a partner.
· Review your partner’s handout and provide feedback on the following questions:
· How well does the selected evidence support the reason and claim?
· What questions or suggestions do you have?
	

	Lesson Look-Fors
	· Can the student consider themes about humanity that London conveys in Chapter 5 of The Call of the Wild?
· Can the student analyze and revise their claim and prepare to write a strong body paragraph by gathering relevant evidence?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· Revise your claim for your essay
· Identify two reasons that support your claim
· Gather and prioritize evidence to support your argument effectively
	Possible Supports During the Lesson:
· Organizational frames
· Conversation stems
· Teacher talk moves
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 26: Draft your intro and body paragraphs
	Lesson is Optional

	Description
	In this lesson students will write an introduction paragraph and a well-developed body paragraph to analyze a theme about human nature that London develops in chapter 5 of The Call of the Wild. While students will not write a full essay, this will give them practice applying the skills needed for their CWT later in the unit.
	

	Let’s Express Our Understanding
	With a partner, share the evidence that you gathered for the question: Should London be considered a “nature faker”?
	

	Lesson Look-Fors
	· Can the student identify a theme of Chapter 5 in The Call of the Wild?
· Can the student write an introduction and body paragraph to support a claim with clear reasons and relevant evidence, and gather evidence to prepare for a Socratic seminar?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your prepare to write your essay handout
· The evidence chart
	Possible Supports During the Lesson:
· Organizational frames
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong
· Conversation stems
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 27: Socratic Seminar
	Lesson is Optional

	Description
	In this lesson students will engage in a Socratic seminar discussion to connect ideas across two texts - chapter 5 of The Call of the Wild and “To Build a Fire” - and discuss the question: Should Jack London be considered a “nature faker” based on his portrayal of the animals in his texts?
	

	Let’s Express Our Understanding
	Discuss with a partner:
· How did our Socratic seminar refine or enhance your perspective about whether Jack London should be considered a “nature faker”?
· What evidence did you find most compelling? Why?
	

	Lesson Look-Fors
	· Can the student connect ideas across texts by applying the “nature faker” debate to Chapter 5 of The Call of the Wild and “To Build a Fire?”
· Can the student engage in scholarly discussion and use text evidence to support their claims?
	

	Text(s)
	The Call of the Wild by Jack London
“To Build a Fire” by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· “To Build a Fire” by Jack London
· Your evidence chart
· Your conversation stems
	Possible Supports During the Lesson:
· Socratic seminars
· Transitions
· Evidence sentence starters
· Conversation stems
· Teacher talk moves
· TodaysMeet
· Whole class instruction
· Facing history
	

	Section Overview

	Section Number
	8
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students analyze how incidents in the text reveal insight into Buck, John Thornton, and their relationship. They will also analyze the relationship and discuss a theme that London conveys through their relationship. The students summarize Buck’s internal conflict and locate relevant evidence to support the claim or counterclaim.

Culminating task connections:
Students demonstrate their understanding of Buck’s relationship with John Thornton and how it is different from his relationships with previous owners.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student analyze Buck’s conflict between his primitive instinct and civilized reason?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students gain an understanding of how incidents in the text reveal insight into Buck, John Thornton, and their relationship. They will also analyze the relationship and discuss a theme that London conveys through their relationship. The students summarize Buck’s internal conflict and locate relevant evidence to support the claim or counterclaim.

Culminating task connections:
Students demonstrate their understanding of Buck’s relationship with John Thornton and how it is different from his relationships with previous owners.

Students also continue to demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student understand the difference between Buck’s conflict with his earlier instinct and civilized reason?

Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	2 lessons
	2 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands

	During the Section:
· Support for Language
· Protocol for explicitly teaching vocabulary
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
· Section 08 Fluency Task
· Section 08 Vocabulary Task
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 08 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 28: Analyzing incidents that reveal Insights into Characters and their Relationships
	Modified Lesson Overview

	Description
	In this lesson students will begin reading chapter 6, of The Call of the Wild and analyze the way in which incidents in the text reveal insight into Buck, John Thornton (his new owner), and their relationship.
	In this lesson students will begin reading or be read to Chapter 6 of The Call of the Wild, by Jack London and as needed, an adapted version, and analyze the way in which incidents in the text reveal insight into Buck, John Thornton (his new owner), and their relationship.
· Compare and contrast the points of view of different characters in the same text (LC.RL.8.6a).
· Analyze how differences in points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) creates such effects as suspense or humor (LC.RL.8.6b).

	Let’s Express Our Understanding
	How is Buck’s relationship with John Thornton different from his relationships with previous owners?
	How is Buck’s relationship with John Thornton different from his relationships with previous owners?

	Lesson Look-Fors
	· Can the student analyze how incidents in the text revealed insight into Buck, John Thornton, and their relationship?
	· Can the student demonstrate an understanding of how incidents in the text revealed insight into Buck?
· Can the student demonstrate an understanding of how incidents in the text revealed insight into John Thornton?
· Can the student demonstrate an understanding of how incidents in the text revealed insight into Buck and John Thornton’s relationship?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· The split-page notes for Chapter 6
· Your incident chart
	Possible Supports During the Lesson:
· Accountable talk
· Paired/partner reading
· Choral reading
· Audio recording of The Call of the Wild
· Teacher Talk Moves

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 08 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.6b
• Sort cards
• Read aloud texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 29: Analyzing incidents that reveal insights into character relationships and themes
	Modified Lesson Overview

	Description
	In this lesson students will finish reading chapter 6, of The Call of the Wild and analyze the way in which incidents in the text reveal insight into Buck’s relationship with John Thornton and possible themes conveyed through their relationship.
	In this lesson students will finish reading or being read to Chapter 6 of The Call of the Wild, by Jack London and as needed, an adapted version, and identify the way in which incidents in the text reveal insight into Buck’s relationship with John Thornton.
· Create an objective summary of a text (LC.RL.8.2c).
· Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character or provoke a decision (LC.RL.8.3a).

	Let’s Express Our Understanding
	· Summarize Buck’s internal conflict explored in Chapter 6.
· Then locate three pieces of relevant evidence to support the claim or a counterclaim.
	· Summarize Buck’s internal conflict explored in Chapter 6.
· Then locate a piece of text evidence to support the claim.

	Lesson Look-Fors
	· Can the student analyze character interactions and determine a theme with relevant supporting evidence?
	· Can the student identify character interactions?
· Can the student determine a theme with supporting text evidence?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your split-page notes for Chapter 6
· Your incident chart
· Your conversation stems
	Possible Supports During the Lesson:
· Accountable talk
· Paired/partner reading
· Choral reading
· Audio recording of The Call of the Wild
· Conversation Stems
· Teacher Talk Moves
· Academic Word Finder

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 08 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.3a
• Story or drama texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program dialogue into AT devices for students to participate in the role play

	Section Overview

	Section Number
	9
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students analyze the way in which incidents reveal Buck’s deepening internal conflict between his love/loyalty to John Thornton and the call to the wild. They examine the author’s word choice, including figurative language, in describing Buck’s final transformation, and analyze its impact on tone, mood, and the texts’ meaning. Students analyze Buck’s decision to heed “the call” at the end of Chapter 7.

Culminating task connections:
Students build their understanding that Buck’s need to return to the wild is no longer his choice- the call of the wild has become overbearing and his need to return to the wild is necessary; although Buck feels the loss after John Thornthon’s death. Buck takes actions that demonstrate he is becoming increasingly wild and he is capable of surviving on his own.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student analyze Buck’s relationship with John Thornton?
· How well does the student analyze incidents in the text that reveal character and propel the action forward?
· How well does the student analyze Buck’s decision to heed “the call” at the end of Chapter 7?
· How well does the student examine the author’s word choice in describing Buck’s final transformation, and analyze its impact on tone, mood, and the text’s meaning?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	With assistance as needed, students recognize the way in which incidents reveal Buck’s deepening internal conflict between his love/loyalty to John Thornton and the call to the wild. Students determine the meaning of Buck’s decision to heed “the call” at the end of Chapter 7.

Culminating task connections:
Students build their understanding that Buck’s need to return to the wild is no longer his choice- the call of the wild has become overbearing and his need to return to the wild is necessary; although Buck feels the loss after John Thornthon’s death. Buck takes actions that demonstrate he is becoming increasingly wild and he is capable of surviving on his own.

Students also continue to demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student understand Buck’s relationship with John Thornton?
· How well does the student recognize incidents in the text that reveal character and propel the action forward?
· How well does the student understand Buck’s decision to heed “the call” at the end of Chapter 7?

Writing/ELA Skill Look Fors:
· How well does the student communicate meaningful claims that represent valid text evidence?
· How well does the student describe relationships among the details of a text and how they develop ideas?
· How well does the student integrate quotations?

	Section Length
	2 lessons
	2 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands

	During the Section:
· Support for Language
· Protocol for explicitly teaching vocabulary
· Support for Meaning
· Support for Engaging in Academic Discussions
· Support for Expressing Understanding in Writing
· Support for Developing Language Proficiency
· Section 09 Vocabulary Task
	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· Diverse Learners Guide - Section 09 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 30: Analyzing incidents that reveal Buck’s internal conflict
	Modified Lesson Overview

	Description
	In this lesson students will reread key excerpts from chapter 7 and analyze the way in which incidents reveal Buck’s deepening internal conflict between his love/loyalty to John Thornton and the call to the wild.
	In this lesson students will reread or be read to key excerpts from chapter 7 and recognize the way in which incidents reveal Buck’s deepening internal conflict between his love/loyalty to John Thornton and the call to the wild.
· Determine the meaning of words and phrases as they are used in a text including figurative (i.e., metaphors, similes, and idioms) and connotative meanings (LC.RL.8.4b).
· Analyze the development of the theme or central idea over the course of the text including its relationship to the characters, setting and plot (LC.RL.8.2b).

	Let’s Express Our Understanding
	· With a partner, reread paragraphs 12-22.
· Then, record two incidents on your incident chart along with your analysis and observations:
· Buck’s return to John Thornton after befriending the wolf.
· Buck’s actions in paragraphs 20-22.
	· With a partner, reread or be read to paragraphs 12-22.
· Then, record an incident on your incident chart along with your analysis and observations: (select one)
· Buck’s return to John Thornton after befriending the wolf.
· Buck’s actions in paragraphs 20-22.

	Lesson Look-Fors
	· Can the student analyze how the author’s word choice and incidents in the text revealed Buck’s internal conflict?
	· Can the student determine how the author’s word choice and incidents in the text revealed Buck’s internal conflict?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your split-page notes for Chapter 7
· Your vocabulary chart
· Your incident chart
	Possible Supports During the Lesson:
· Audio recording of The Call of the Wild
· Accountable talk
· Teacher talk moves
· Conversation stems
· Choral reading or echo reading
· Partner reading
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 09 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.2b
• Read aloud texts and chapter books
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 31: Analyzing word choice and its impact on meaning
	Modified Lesson Overview

	Description
	In this lesson students will reread key excerpts from chapter 7 and analyze word choices and their impact on tone and mood.
	In this lesson students will reread or be read to key excerpts from chapter 7 and dissect word choices and their impact on tone and mood.
· Determine the meaning of words and phrases as they are used in a text including figurative (i.e., metaphors, similes, and idioms) and connotative meanings (LC.RL.8.4b).
· Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character or provoke a decision (LC.RL.8.3a).

	Let’s Express Our Understanding
	· Add the following incidents to your incident chart:
· Buck’s revenge on the Yeehats
· Buck’s actions in paragraph 46
· On the right-hand side, record your observations and analysis of what themes and ideas each incident suggests.
	· Add one of the following incidents to your incident chart:
· Buck’s revenge on the Yeehats
· Buck’s actions in paragraph 46
· On the right-hand side, record your observations and understanding of what theme and idea the incident suggests.

	Lesson Look-Fors
	· Can the student analyze how word choice, including figurative language, contributes to the tone and meaning of the text?
	· Can the student recognize how word choice, including figurative language, contributes to the tone and meaning of the text?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your split-page notes for Chapter 7
· Your incident chart
· Your tone words handout
· Your conversation stems
	Possible Supports During the Lesson:
· Accountable talk
· Teacher talk moves
· Conversation stems
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Diverse Learners Guide - Section 09 of Grade 08 Call of the Wild - Section Supports - Additional Supports for Diverse Learners
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.3a
• Story or drama texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Pre-program dialogue into AT devices for students to participate in the role play

	Section Overview

	Section Number
	10
	Modified Section Overview

	Description
	The Call of the Wild
	Original and adapted version of Call of the Wild

	Assessment
	Students write a literary analysis that supports their claims in response to the question, What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?.
Students should:
● Describe Buck’s point of view about the incident and his owners’ traits.
● Examine the outcome of each incident and how each owner’s treatment and Buck’s point of view impacted the outcome.
● Determine a central idea or theme of ​The Call of the Wild based on London’s depiction of Buck’s relationship with his many owners and the outcomes of their various interactions.

Students use proper grammar, conventions, spelling, and grade-appropriate words and phrases. Cite several pieces of textual evidence to support the analysis, including direct quotations and parenthetical citations.

Culminating task connections:
Students demonstrate their ability to analyze a theme that is conveyed about human treatment of animals in The Call of the Wild. Students consider Buck’s relationship and interactions with each of his owners and describe Buck’s final transformation.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student form a claim, which addresses the prompt, and at least one reason?
· How well does the student analyze Buck’s relationships with human characters in the text?
· How well does the student gather relevant evidence and brainstorming ideas for their introduction and conclusion paragraphs?
· How well does the student demonstrate their understanding of themes related to human treatment of animals in The Call of the Wild?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?
	

	Section Length
	5 lessons
	5 lessons

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	During the Section:
· Gallery walk
· Conversation stems
· Teacher talk moves
· Organizational frames
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong
· ELA Guidebook

	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	
The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 32: Introducing the culminating writing task: identifying themes
	Modified Lesson Overview

	Description
	In this lesson students will reread key excerpts from chapter 7 and analyze word choice and their impact on tone and mood.
	In this lesson, with assistance as needed, students will reread key excerpts from chapter 7 and analyze word choice and their impact on tone and mood.

	Let’s Express Our Understanding
	· Write a thesis or claim statement in response to the prompt: What central idea or theme about human treatment of animals does The Call of the Wild convey?
· Be sure your statement includes your claim, which addresses the prompt, and at least one reason.
	· Write or dictate a claim statement in response to the prompt: What central idea or theme about human treatment of animals does The Call of the Wild convey?
· Be sure your statement includes:
· your claim, which addresses the prompt,
· and at least one reason.

	Lesson Look-Fors
	· Can the student analyze Buck’s relationships with human characters in the text?
· Can the student identify possible themes related to human treatment of animals?
	· Can the student match Buck’s relationships with different human characters in the text?
· Can the student recognize possible themes related to human treatment of animals?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· The culminating writing task directions
· The character relationships handout
· Your incident chart and various handouts and notes from the unit
	Possible Supports During the Lesson:
· Gallery walk
· Conversation stems
· Teacher talk moves
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 33: Culminating writing task: revising a claim and gathering evidence
	Modified Lesson Overview

	Description
	In this lesson students begin the writing process to answer the prompt for the culminating writing task: What central idea or theme about human treatment of animals does The Call of the Wild convey? They draft a claim, revise a claim given peer feedback, and begin to gather evidence to support the claim.
	In this lesson students begin the writing process to answer the prompt for the culminating writing task.
· With guidance and support from peers and adults, develop a plan for permanent products (e.g., brainstorm topics, select a topic, gather information, create a draft) (LC.W.8.5a).
· Compare and contrast the points of view of different characters in the same text (LC.RL.8.6a)

	Let’s Express Our Understanding
	· Share your handout with a partner.
· Review your partner’s handout and provide feedback for the first body paragraph:
· How well does the selected evidence support the reason and claim?
· What questions or suggestions do you have?
	· Share your handout with a partner.
· Review your partner’s handout and provide feedback for the first body paragraph:
· How well does the selected evidence support the reason and claim?
· What questions or suggestions do you have?

	Lesson Look-Fors
	· Can the student consider what London conveys about human treatment of animals?
· Can the student analyze and revise their claim?
· Can the student gather relevant evidence and brainstorming ideas for their introduction and conclusion paragraphs?
	· Can the students consider what message London sends about human treatment of animals?
· Can the student revise their claim?
· Can the student gather text evidence for their introduction and conclusion paragraphs?
· Can the student gather brainstorming ideas for their introduction and conclusion paragraphs?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your culminating writing task directions
· The prepare to write your essay handout
· Your Painted EssayTM handout
· Your character relationships handout, incident chart, and other notes
	Possible Supports During the Lesson:
· Organizational frames
· Conversation stems

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.6a
• Sort cards
• Read aloud texts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 34: Culminating writing task: writing a first draft
	Modified Lesson Overview

	Description
	In this lesson students continue the engaging writing process to answer the prompt for the culminating writing task: What central idea or theme about humans’ treatment of animals does The Call of the Wild convey? They draft and revise their essay based on analyzing an example and sharing/receiving peer feedback.
	In this lesson, students continue the writing process by creating a first draft.
· Develop the topic (i.e., add additional information related to the topic) with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples(LC.W.8.2c).
· Produce a clear, coherent permanent product that is appropriate to the specific task (e.g., topic or text), purpose (e.g., to persuade or inform), and audience (e.g., reader)(LC.W.8.4).
· Refer to details and examples in a text when explaining what the text says explicitly (LC.RL.8.1a).

	Let’s Express Our Understanding
	Write a draft response to the culminating writing task prompt.
	With assistance as needed, write a draft response to the culminating writing task prompt:

	Lesson Look-Fors
	· Can the student consider what themes London conveys about human treatment of animals?
· Can the student draft their response to the culminating writing task?
	· Can the students consider what message London sends about human treatment of animals?
· Can the student draft their response to the culminating writing task?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your culminating writing task directions
· Your prepare to write your essay handout
· Notebook paper
· Your character relationships handout, incident chart, and other notes
	Possible Supports During the Lesson:
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong

	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1a
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
 • Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
 • Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding
• Accommodating for different modes of responding: Students highlight a word in the text, using an interactive whiteboard or a highlighter
 • Circle/point to/ eye gaze at the correct picture
 • Cut and paste a picture
 • Sort the details of a story
• Matching pictures of details

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 35: Culminating writing task: revising your essay
	Modified Lesson Overview

	Description
	In this lesson students continue engaging in the writing process to answer the prompt for the culminating writing task: What central idea or theme about human treatment of animals does The Call of the Wild convey? They review and revise a sample essay, give/receive peer feedback, and revise their essays.
	In this lesson, with assistance as needed, students continue engaging in the writing process to answer the prompt for the culminating writing task: What central idea or theme about human treatment of animals does The Call of the Wild convey? They review and revise a sample essay, give/receive peer feedback, and revise their essays.
Produce a persuasive permanent product which has an introduction that introduces a claim and distinguishes it from alternate or opposing claims(LC.W.8.1a).
Determine which piece(s) of evidence provide the strongest support for inferences, conclusions, or summaries or text (LC.RL.8.1c).

	Let’s Express Our Understanding
	Review your partner’s feedback and make revisions to your essay.
	Review your partner’s feedback and make revisions to your essay.

	Lesson Look-Fors
	· Can the students consider what London conveys about human treatment of animals?
· Can the student review an example essay against, exchanged peer feedback, and revised their essay?
	· Can the students consider what message London sends about human treatment of animals?
· Can the student self-assess their writing?
· Can the student revise their writing?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Culminating writing task directions
· Culminating writing task rubric and highlighter
· Sample essay
· Your draft essay
	Possible Supports During the Lesson:
· Teacher talk moves
· Conversation stems
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature LC.RL.8.1c
• Highlighters
• Text • Sorts
• Read aloud texts
• Interactive white board
• Content delivered using multimedia (e.g., book, storyboard, video, computer, etc.)
• Graphic organizers
• Highlighted text
• Preview of the text, illustrations, and details, frontloading
• Pictures, objects, or tactile representations to illustrate the key details
• Sentence strips that reflect text from the story that supports the key details
• Videos or story boards/cards of the story for visual supports
• Picture icons on graphic organizers to support non-readers and visual learners
• Peer support, collaborative grouping
• Prepared objects, pictures, words, sentence strips, or recorded communication supports to provide access to content and facilitate responding

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 36: Culminating writing task: editing and publishing the final draft
	Modified Lesson Overview

	Description
	In this lesson students edit and publish their final drafts to answer the prompt: What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?
	In this lesson, with assistance as needed, students edit and publish their final drafts to answer the prompt: What central idea or theme about humans’ treatment of animals does The Call of the Wild convey?
· Use technology to produce and publish permanent products (e.g., use word processing to generate and collaborate on writing) (LC.W.8.6).
· Produce a clear, coherent permanent product that is appropriate to the specific task (e.g., topic or text), purpose (e.g., to persuade or inform), and audience (e.g., reader) (LC.W.8.4).

	Let’s Express Our Understanding
	· Write a final draft.
· Ensure to:
· Include a claim and acknowledge counterclaims.
· Develop your claim logically and provide evidence to support your analysis and reasoning.
· Maintain a formal style and use grade-appropriate grammar and language.
	· Write a final draft. Make sure you:
· include a thesis statement
· acknowledge counterclaims
· provide evidence to support your thesis statement
· maintain a formal style and use grade-appropriate grammar and language

	
	· Can the student demonstrate their understanding of themes related to human treatment of animals in The Call of the Wild?
· Can the student edit their essay for proper grammar,conventions, and spelling and publish their final draft?
	· Can the student discuss with a partner their understanding of themes related to human treatment of animals in The Call of the Wild?
· Can the student:
· edit their writing using a checklist
· correct spelling
· mechanics
· grammar
· publish their final essay?

	Text(s)
	The Call of the Wild by Jack London
	The Call of the Wild by Jack London

	Materials
	Lesson Materials:
A revised draft of your essay
	Possible Supports During the Lesson:
· ELA Guidebook
· Grammar Guide
· Shared writing
· Mentor texts
· Write Along
	Additional Supports for SWSCDs:
· Original and adapted version(s) of the text
· Adapting Lesson Plans
· Student Response Modes
· Grade 8 ELA standards and connectors
· Images, phrases, sentences representing key concepts covered in the lesson
· Vocabulary words and student-friendly definitions essential for student understanding of key concepts
· Essential Elements Cards - Grade 6-8 Literature

	Section Overview

	Section Number
	11
	Section is Optional

	Description
	The Call of the Wild
	

	Assessment
	Students read about the “nature faker” controversy, read an article and watch a video that share opposing viewpoints on animal cognition and reasoning:
● Excerpts from “Do Animals Think and Reflect?” from The Ways of Natureby John Burroughs (October 1905)
● “How Smart are Animals” from PBS (February 2011)
● “Animal Minds” by Virginia Morrell (March 2008)

Given Jack London’s characterization of Buck in the novel and your understanding of animal cognition, should he be considered a “nature faker”? Why or why not?

Students write an argumentative essay in response to the question, and include text evidence from the novel and the informational text that best supports your claim. Be sure to include at least one paragraph to introduce and refute an opposing claim. Throughout your essay, use words, phrases and clauses to create cohesion and clarify relationships among claim(s), counterclaims, reasons, and evidence.
​
Be sure to maintain a formal style, and use proper grammar,
conventions, spelling, and grade-appropriate words and phrases.

Culminating task connections:
Students have finished writing the culminating task, however, students should understand that the unit focus question can still be applied to the extension task: what central idea or theme about humans’ treatment of animals does The Call of the Wild convey? They continue to build their knowledge by evaluating opposing claims. Students will discover the idea that animals are smart enough to try to manipulate their owners.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student summarize and identify Burroughs’ argument in “Do Animals Think and Reflect?”
· How well does the student identify evidence that supports the idea that animals have advanced cognitive and reasoning skills and determine whether the evidence presented supports the claim?
· How well does the student analyze both sides of the argument about animal cognition?
· How well does the student work collaboratively to write and present a summary of each side of the argument?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?

	Section Length
	5 lessons
	5 lessons optional

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	During the Section:

· Summarizing
· Choral reading or echo reading
· Teacher talk moves
· Conversation stems
· “Do Animals Think and Reflect?” summary handout
· Audio recording- How Smart Are Animals?
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong
· Incident chart
· Evidence chart
· Socratic seminar
· The SODA strategy

	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 37: Introducing the extension task: summarizing “Do Animals Think and Reflect?”
	Lesson is Optional

	Description
	In this lesson students will be introduced to their extension task, which will require them to write an essay in response to the question: “Should Jack London be considered a nature faker?” Students will read, summarize, and identify Burroughs’ argument in “Do Animals Think and Reflect” in preparation for their argumentative essay.
	

	Let’s Express Our Understanding
	Write a paragraph on your “Do Animals Think and Reflect?” summary handout.
· What claim about animals’ ability to think and reflect does Burroughs make in the text?
· How does he support this claim? Choose two pieces of text evidence as support.
	

	Lesson Look-Fors
	· Can the student determine whether Jack London should be considered a “nature faker?”
· Can the student summarize and identify Burroughs’ argument in “Do Animals Think and Reflect?”
	

	Text(s)
	Excerpts from “Do Animals Think and Reflect?” by John Burroughs
	

	Materials
	Lesson Materials:
· The extension task directions
· Excerpts from “Do Animals Think and Reflect?” by John Burroughs
· The “Do Animals Think and Reflect?” summary handout
	Possible Supports During the Lesson:
· Summarizing
· Choral reading or echo reading
· Teacher talk moves
· Conversation stems
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 38: Extension task: identifying counterpoints from How Smart Are Animals? and “Animal Minds”
	Lesson is Optional

	Description
	In this lesson students will continue to prepare for the extension task by watching an excerpt from How Smart Are Animals? and listening to “Minds of Their Own.” Students will identify evidence that supports the idea that animals have cognitive abilities and skills that are similar to humans.
	

	Let’s Express Our Understanding
	With a partner:
· Share the evidence you gathered.
· Discuss: Why was this video made? What is its purpose?
· Discuss: To what extent is the argument that animals have advanced cognition and reasoning skills compelling given the evidence you gathered? Why?
	

	Lesson Look-Fors
	· Can the student continue to prepare for the extension task about whether Jack London should be considered a “nature faker?”
· Can the student identify evidence that supports the idea that animals have advanced cognitive and reasoning skills and determine whether the evidence presented supports the claim?
	

	Text(s)
	How Smart Are Animals? by PBS
The excerpts from “Do Animals Think and Reflect?”
	

	Materials
	Lesson Materials:
· How Smart Are Animals? by PBS
· The excerpts from “Do Animals Think and Reflect?”
· Your “Do Animals Think and Reflect?” summary handout
	Possible Supports During the Lesson:
· “Do Animals Think and Reflect?” summary handout
· Audio recording- How Smart Are Animals?
· Choral reading or echo reading
· Conversation stems
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 39: Extension task: writing a summary of an argument
	Lesson is Optional

	Description
	In this lesson students summarize in writing each side of the argument about animal cognition based on the two articles and the video.
	

	Let’s Express Our Understanding
	Present your group’s summary to the class.
	

	Lesson Look-Fors
	· Can the student analyze both sides of the argument about animal cognition?
· Can the student work collaboratively to write and present a summary of each side of the argument?
	

	Text(s)
	The excerpts from “Do Animals Think and Reflect?”
 How Smart Are Animals?
 “Animal Minds” by Virginia Morrell
	

	Materials
	Lesson Materials:
· The excerpts from “Do Animals Think and Reflect?” with notes from How Smart Are Animals? and “Animal Minds” by Virginia Morrell
· Your “Do Animals Think and Reflect?” summary handout
· Notebook paper
	Possible Supports During the Lesson:
· Summarizing
· Conversation stems
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong
· Teacher talk moves
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 40: Extension task: revise your claim and draft your essay
	Lesson is Optional

	Description
	In this lesson students begin the writing process to answer the prompt for the extension task: Consider the opposing arguments about animal cognition and the portrayal of Buck in The Call of the Wild. Given Jack London’s characterization of Buck in the novel and your understanding of animal cognition, should he be considered a nature faker? Why or why not? They revise a claim given peer feedback, and begin to gather evidence and outline their essay in support of the claim.
	

	Let’s Express Our Understanding
	Draft your extension task essay.
· revise a claim given peer feedback
· gather evidence
· outline their essay in support of the claim.
	

	Lesson Look-Fors
	· Can the student consider whether London should be considered a “nature faker” given his portrayal of Buck in The Call of the Wild?
· Can the student revise their claim, gather relevant evidence, and draft their extension task essay?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· The Call of the Wild by Jack London
· Your extension task directions
· Notebook paper
· Texts and handouts from the unit (e.g., incident chart, evidence chart from the Socratic seminars, “Do Animals Think and Reflect?”)

	Possible Supports During the Lesson:
· Incident chart
· Evidence chart
· Socratic seminar
· The SODA strategy
· Conversation stems
· Shared writing
· Mentor texts
· ELA Guidebook Grammar Guide
· WriteAlong
	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 41: Extension task: revising, editing, and publishing your essay
	Lesson is Optional

	Description
	In this lesson students continue engaging in the writing process to answer the prompt for the extension task: Consider the opposing arguments about animal cognition and the portrayal of Buck in The Call of the Wild. Given Jack London’s characterization of Buck in the novel and your understanding of animal cognition, should he be considered a nature faker? Why or why not? They draft their essay for the Extension Task.
	

	Let’s Express Our Understanding
	· Read your partner’s thesis statement.
· Discuss ways to:
· Use words and phrases to make connections between evidence and the thesis.
· Acknowledge an opposing claim and refute the claim using evidence from one or more texts.
	

	Lesson Look-Fors
	· Can the students consider whether London should be considered a “nature faker” given his portrayal of Buck in The Call of the Wild and revisit the essential questions?
· Can the student revise and edit their essay for proper grammar, conventions, and spelling and publish their final essay?
	

	Text(s)
	The Call of the Wild by Jack London
	

	Materials
	Lesson Materials:
· Your extension task directions
· The extension task essay rubric
· Your draft essay
· Your conversation stems
	Possible Supports During the Lesson:
· Teacher talk moves
· Conversation stems
· Explain the organization of the rubric
· Paired/partner reading
· Socratic seminars
	

	Section Overview

	Section Number
	12
	Section is Optional

	Description
	The Call of the Wild
	

	Assessment
	Read “Susan Butcher” from Louisiana EAGLE. Then, students write a multiparagraph essay that explains how the writer develops a central idea in the article about Susan Butcher. They cite evidence from the passage to support their response. Students also observe the conventions of standard English.

Culminating task connections:
Students have finished the Culminating writing task and the Extension task. During the Cold-read task, they should understand there are various opinions when it comes to humans’ treatment of animals. Students will continue to build knowledge by evaluating how the writer develops a central idea or theme in the text included in the cold-read task. Students share their reactions and responses, and articulate concrete ways in which the texts that they read have influenced their response.

Students also demonstrate their ability to form a claim, develop a response, integrate quotations, and use conventions to produce clear writing.

Reading/Knowledge Look Fors:
· How well does the student identify the central idea in the article about Susan Butcher?
· How well does the student determine credible evidence?
Writing/ELA Skill Look Fors:
· How well does the student develop and clearly communicate meaningful claims that represent valid, evidence-based analysis?
· How well does the student gather and organize relevant and sufficient evidence to demonstrate understanding of texts and topics, support claims, and develop ideas?
· How well does the student integrate quotations while maintaining the flow of ideas to develop and support arguments, analyses, and explanations?

	Section Length
	2 lessons
	2 lessons optional

	Additional Supports for Diverse Learners
	Before the Section:
· Support for Foundational Skills
· Support for Reading Fluency
· Support for Knowledge Demands
	Possible Supports During the Lesson:
· key scoring tool

	Additional Supports for SWSCDs:
· Original and adapted versions of Call of the Wild
· Louisiana Connectors
· Essential Elements Cards - Grade 6-8 Literature
· Student Response Modes - ELA
· IEP Goals
· Assistive Technology
· English Language Arts Guidebook Reading Support
· Word lists (e.g., passage- or text-specific words, descriptive words (e.g., adjectives, emotions),high frequency words)
· Writing rubric/criteria for development and evaluation of a response
· Drafting and editing tools (e.g., capitalization and punctuation examples, subject/verb examples)
· Guidance to support discussion/presentation of information (e.g., logical sequence of ideas, inclusion of details)

	
	The Supports Flow Chart includes information, guidance, and supports to use with individual students or a small group of students during regular classroom instruction or for more intensive intervention outside of regular classroom instruction. Teachers should consult this document as needed when implementing each lesson.

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 42: Cold-read task, part 1
	Lesson is Optional

	Description
	In this lesson students demonstrate their ability to read, understand, and express understanding of a new text through multiple choice questions.
	

	Let’s Express Our Understanding
	You have approximately 35 minutes to read the text and answer questions 1-7.
1. What is the meaning of the word renowned as it is used in title of the article, “Susan Butcher,
renowned Musher”?
Part B- What evidence from the article
best helps in understanding the meaning of
renowned?
2. What is the meaning of the word epidemic as it is used in this sentence? What evidence from paragraph 4 best helps in understanding the meaning of epidemic?
3. What are the two main ways the author develops information about Susan Butcher in the article? Which two details from the article best support the answers to part A?
4. How do the italicized sections contribute to the overall development of ideas in the article? Which of the italicized excerpts best supports the answer to part A?
5. Which sentence best states the author’s view of Susan Butcher? Which detail from the article best supports the answer to part A?
6. What is the role of this excerpt in refining the idea of the dangers of racing in the Iditarod? What evidence from the article best supports the answer to Part A?
7. What are two main ideas the writer develops in the article?

	

	Lesson Look-Fors
	· Can the student demonstrate the ability to read, understand, and express understanding of a new text?
· Can the student answer a series of questions about the text in a period of time?
	

	Text(s)
	“Susan Butcher” from Louisiana EAGLE
	

	Materials
	Lesson Materials:
· The cold-read task (text and items)
· The cold-read task answer sheet

	Possible Supports During the Lesson:
· key scoring tool

	

	[bookmark: _gjdgxs]Lesson Overview

	Lesson Number
	Lesson 43: Cold-read task, part 2
	Lesson is Optional

	Description
	In this lesson students demonstrate their ability to read, understand, and express understanding of a new text by writing a multi-paragraph essay.
	

	Let’s Express Our Understanding
	You have approximately 35 minutes to answer question 8. Write a multiparagraph essay that explains how the writer develops a central idea in the article about SusanButcher. Cite evidence from the article to support your response. Be sure to observe the conventions of standard
English.
	

	Lesson Look-Fors
	· Can the student demonstrate the ability to read, understand, and express understanding of a new text?
· Can the student complete a timed response about the text?
	

	Text(s)
	“Susan Butcher” from Louisiana EAGLE
	

	Materials
	Lesson Materials:
· The cold-read task (text and items)
· The cold-read task answer sheet

	

	

image1.png

