Grade 8 - The Tell-Tale Heart
	Class
	SWSCD 8TH GRADE
	Unit/Lesson
	Tell Tale Heart/Section1/Lesson1

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(SL.8.1) Engage effectively in a range of collaborative discussions (one-onone, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
(SL.8.2) Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.
(RL.8.10) By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6–8 text complexity band independently and proficiently.
	LC.SL.8.1c Discuss how one’s own view or opinion changes using new information provided by others.
LC.SL.8.2c Evaluate the motives and purpose behind information presented in diverse media and format for persuasive reasons.
LC.RL.8.10a 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.8.10b Use a variety of strategies to derive meaning from a variety of print and non-print literary texts.

	Objectives

	General
	Modified

	· Can students define” truth,” “perception,” and “reality?”
· Can students make connections and distinctions among the various related concepts?
	· 1. Can the student define and discuss the terms “perception/perspective” given abundant models and examples?
· 2. What factors impact perspective? (experience, point of view, mood, location, no clear right or wrong, etc.)
· 3. How does the media use perception to influence our decisions?

	Lesson Procedures

	General
	Modified

	In this lesson, students begin to consider the unit questions and discuss the painting The Treachery of Images by Rene Magritte
Introduction/Gain Attention:
· Project or display The Treachery of Images.
· Say: “This painting titled The Treachery of Images was painted in 1929 by a Belgian surrealist painter named Rene Magritte. The line at the bottom of the painting is written in French and translates to ‘This is not a pipe.’”
Group Procedures:
· Divide the class into pairs using an established classroom routine.
Content of Lesson:
· Direct pairs to examine the painting title, the image, and the sentence and then discuss and answer the questions in writing on the art questions handout.
· Conclude the group work by conducting a brief whole-class discussion.
· Start the discussion by asking the last question on the art questions handout: “What message is the artist likely trying to convey through the painting?”
· Read aloud the two quotations on the slide: “Everyone is entitled to his own opinion, but not to his own facts.” and “There is no truth. There is only perception.”
· Direct students to read each side on the opinion continuum handout.
· Ask 1-2 students to explain each side of the continuum and connect each side to one of the quotations.
· Give students 30 seconds to decide where their opinion falls on the continuum and why.
· Give students 8 minutes to move throughout the room to have a conversation with at least three other students.
· Following the conversations, ask students to finalize their opinion by placing their own initials on the continuum.
Closure and Review:
· Conduct a whole-class discussion to reflect on the task.
· Start the discussion by asking, “Did your initial opinion change? Why?”
· Read aloud the unit questions:
· “What is a truth?”
· “How do point of view and perspective shape our understanding?”
· “How does our perception influence our reality? How does our reality influence our perception?”
· Then say: “Like the painting, we will examine truth, perception, and reality in texts and media in this unit.”

	Introduction/Gain Attention:

· Tale of Two Beasts story read along
https://bit.ly/3g0yOwc
· Treachery of Images

Group Procedures:
Students follow along with the read along on their chromebooks with modified viewing options to support the student’s visual impairment needs.

Teacher/Para led discussion of texts

Content of Lesson:

· Small group discussion from the perspective of the young girl, Small group discussion from the perspective of the small animal.
· Small group discussion of Treachery of Images.
· Small group discussion about the media’s influence on our perspective/perception.

Closure and Review:

Reteach/review perspective of characters, media influences others

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	verbal cues/prompts
teacher directed discussion
abundant examples,
text read aloud, chromebook modifications, IEP accommodations
	cold calling/small groups, positive behavior support

	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· Art questions handout
· Opinion continuum handout
· Concept map handout
· Reading log
	chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: whole group participation

Formal: Begin creating a concept map for “truth,” “perception,” and “reality.”

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal: Frequent comprehension checks (CFU), Repeat definition of perspective in their own words

Formal: Using the second video, students will identify the 2 perspectives represented

Exit Ticket: Give your perspective of starting the school year with Covid-19/CDC guidelines

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	
	Modified

	·
	Similarities/Differences Graphic Organizer

Model Discussion stems for students

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Add an interactive instructional game for additional support.

	Class	Comment by KELLY MCCLURE: please fix formatting here	Comment by KELLY MCCLURE: @teamdushime@gmail.com
	SWSCD 8TH GRADE
	Unit/Lesson
	Tell Tale Heart/Section2/LESSON4

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
(RL.8.2) Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.
	(RL.8.1b) Use two or more pieces of evidence to support inferences, conclusions, or summaries or text.
(RL.8.2c) Determine the theme or central idea of a text.

	Objectives

	General
	Modified

	· Can students accurately describe what is happening in the cave?
· Can students summarize the events and characters from part one?
	· 1. Can the students describe what is happening in the cave?

	Lesson Procedures

	General
	Modified

	In this lesson, students will read and discuss an excerpt from Plato’s “The Allegory of the Cave” to determine Plato’s message and supporting evidence. Students also write a summary of part one.
Introduction/Gain Attention:
· Ask students to give a thumbs up if they have heard of Plato and Socrates before and a thumbs down if they have not.
· If students have thumbs up, ask a student to share what he/she knows about Plato or Socrates to build from students’ existing knowledge.

Content of Lesson:
· Read the quotation on the slide: “The unexamined life is not worth living.”
· Prompt students to copy the sentence in their reading log handout and complete the sentence stem on the slide: “This sentence means....”
· After 2 minutes, ask 1-2 students to share how they paraphrased or interpreted the quotation.
· Before you begin reading, define allegory. Say: “An allegory is a story, poem, picture, etc. that uses characters (real or imaginary), objects, and events that symbolize people, ideas, and events that reveal deeper meaning and hidden truths about life. The meaning is typically moral, philosophical, or political. Today we are going to read "The Allegory of the Cave" by Plato, which is an imagined conversation between Socrates and Glaucon about a situation in a cave. The ideas of this text are complex, so we will engage in multiple readings of the text to understand the details of the allegory and its deeper meaning.”
· Read the first three sections aloud to students (“The cave,” “A fire is behind them and there is a wall between the fire and the prisoners,” and “The images carried before the fire”).
· Engage in a choral reading of the fourth section (“What the prisoners see and hear”) from Part One of “The Allegory of the Cave” by Plato.

Closure and Review:
· Ask students to write a summary in their reading log of Part One of “The Allegory of the Cave.”

	Introduction/Gain Attention:
Students view the Allegory of the Cave
 video1
Video 2
Group Procedures:
Using the Talk Moves strategy, students will define allegory and discuss the Allegory of the Cave.
Content of Lesson:
Students will view Insta Life or Insta Lie and using the Talk Moves strategy, discuss the perception of social media versus the reality of the teens in the short film.
Closure and Review:
In groups, students discuss how the illusion of social media compares to the experience of the prisoners in the cave.
Artifacts:
Exit Ticket - Allegory of the Cave
[image:]

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· Reading log
	animation video
text read aloud

	Assessments

	General
	Modified

	Informal: whole group participation

Formal: Write a brief summary of Part One of “The Allegory of the Cave.”

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs (Checks for Understanding)
Formal:
Connection between social media and the cave experience small group discussion
Exit Ticket - The actions in the cave are real.
 True or False

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Audio recording of “Allegory of the Cave”
	See hyperlinks in the lesson above

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Virtual tour of the inside of a cave to foster student interest and engagement

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section2/L8

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RI.8.10) By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.
(RL.8.7) Analyze the extent to which non-printed media (e.g., film, drama, live production, art) connects to or departs from the text or script, evaluating the choices.
	(LC.RL.8.10b) Use a variety of strategies to derive meaning from a variety of print and non-print literary texts.
(LC.RL.8.7) Compare and contrast content presented in text, media, and live performance.

	Objectives

	General
	Modified

	· Can students explain the connection between the painting and the central ideas of “The Allegory of the Cave?”
· Can students form a claim and support the claim with evidence from both texts?
	· 1. Can students explain the connection between the painting and the central ideas of “The Allegory of the Cave” and cite evidence from the text?

	Lesson Procedures

	General
	Modified

	In this lesson, students evaluate the advantages and disadvantages of different mediums and then compare and contrast the structure of the texts they have viewed/read to consider how the texts use different structures to convey similar ideas.
Introduction/Gain Attention:
· Watch the video explanation of “The Allegory of the Cave.”
Content of Lesson:
· Provide time for students to capture their notes following the video. As needed, view the video more than once.Project The Treachery of Images by Rene Magritte.
· Remind students they explored this image in the first lesson.
· Give students 60 seconds to reexamine the image and recall their earlier discussions of this image.
· Conduct a brief whole-class discussion to make connections between the painting and the concepts explored in Plato’s “The Allegory of the Cave.”
· Ask: “How are the ideas in The Treachery of Images and ‘The Allegory of the Cave’ similar? How are they different?”
· Ask: “How does Plato elaborate on the idea presented in the painting?”
· Ask: “What comment do both works make about truth, perception, and reality? How?
· Direct students to add to their evaluating different mediums handout for The Treachery of Images.

Closure and Review:
· Ask students to write a response in their reading log to the question on the slide: “How do The Treachery of Images and "The Allegory of the Cave" convey ideas about truth, perception, and reality?”

	Introduction/Gain Attention:
Students read “Allegory of the Cave” again
Group Procedures:
Using the Talk Moves strategy, students discuss perception, reality, and truth addressed in the text.
Content of Lesson:
In small groups directed by teacher/para, students identify and compare elements from the text (shadows/sun, paintings/reflections, dark cave/freedom, ignorance/awakening, ridicule, teasing/message of truth.)
Closure and Review:
Students complete a presentation using images that reflect evidence from the text.
Artifacts:
Student Google Slide Perception/Reality

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· Evaluating mediums handout
· Reading log
· Audio recording of “Allegory of the Cave”
· Teacher talk moves
· Conversation stems
	Allegory of the Cave animation

	Assessments

	General
	Modified

	 Informal: whole group participation

Formal: In your reading log, write a response to the question: How do The Treachery of Images and “The Allegory of the Cave” convey ideas about truth, perception, and reality? Cite evidence from both texts to support your response.

	Informal:
CFUs
Formal:
Presentation
Exit Ticket:
1-1-1 Exit Ticket

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	· Audio recording of “Allegory of the Cave”
	www.storyboardthat.com
*See links in lesson above

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Add a virtual tour of the inside of a cave

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell-Tale Heart/Section5/
Lesson20

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	(LC.RL.8.1b) Use two or more pieces of evidence to support inferences, conclusions, or summaries or text.
(LC.RL.8.1c) Determine which piece(s) of evidence provide the strongest support for inferences, conclusions, or summaries or text.

	Objectives

	General
	Modified

	In this lesson, students read and summarize “The Tell-Tale Heart” by Edgar Allan Poe.
· Can students accurately describe the narrator in “The Tell-Tale Heart?”
· Can students add relevant details to sentences to summarize the text?
	1. Can students identify the narrator of the text and give textual evidence that provides characterization of the narrator?

	Lesson Procedures

	General
	Modified

	In this lesson, students read and summarize “The Tell-Tale Heart” by Edgar Allan Poe.
Introduction/Gain Attention:
The 7-Year-Old Schizophrenic video with Oprah Winfrey. Discuss disorder with students.
Group Procedures:
After reading the text, divide the class into pairs using an established classroom routine.
· Direct pairs to select a partner A and B.
· Direct partner A to begin the discussion by describing what happens in the text.
· Allow 3 minutes for partner A to share.
· Then direct partner B to respond and share for 3 minutes.
· Repeat this process by asking pairs to discuss: “What do you know about the narrator?” Allow 3 minutes for each partner to share.

Content of Lesson:
· Read aloud the text as students follow along.
· Read the directions and examples on the sentence expansion handout.
· Direct students to answer the questions for each of the kernel sentences about “The Tell-Tale Heart.”
· Then prompt students to expand each kernel sentence to summarize the excerpts from “The Tell-Tale Heart.”
	Introduction/Gain Attention:
Students watch a short bio of Edgar Allan Poe. Discuss how events in his life impacted his writing.

Group Procedures:
Students participate in discussions about EAP’s life experience and the nature of his writing, read the text with support, and discuss in teacher/para directed groups/activities.

Content of Lesson:
Students participate in discussions about EAP’s life experience and the nature of his writing. Teacher makes references to current songwriters/rappers and life events that show up in their art (i.e. Adele’s “Hello” after a break up & Taylor Swift’s “We are Never Getting Back Together.)
Students read text with support and accommodations. Use graphic novel for additional support. Review vocabulary and provide graphic support as needed. Students give evidence from the text to support their description of the narrator. Students will discuss the narrator and describe.

Closure and Review:
Read text in chunks and discuss, frequent checks for understanding, reteach/review figurative language found in the text.

Artifacts:

Video of lesson

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· Sentence expansion handout
· Reading log
· Audio recording of “The Tell-Tale Heart”
· Conversation stems
	Text Read Aloud
See hyperlinks in lesson above
Figurative Language Review - https://bit.ly/2J19lbd
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: compare students’ responses and work to the student look-fors.

Formal: Expand the kernel sentences to summarize “The Tell-Tale Heart.”
· He was not suspicious.
· They show up.
· He asks the police officers to sit.
· He confesses.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
Frequent checks for understanding (CFU)
Formal:
Cite textual evidence to support your answer.
Exit Ticket:
Describe the narrator using only one word.

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	Audio recording of “The Tell-Tale Heart”

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	
General
	
Modified

	· Does this lesson provide adequate rigor?
	Provide a list of descriptive words to support students needing additional support with exit tickets.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 6/Lesson30

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.5) Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
(W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts
	(LC.RL.8.5a) Compare and contrast the structure of two or more texts.
(LC.W.8.2c) 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.

	Objectives

	General
	Modified

	· Can students explain what a unit text reveals about the relationship among truth, perception, and reality?
· Can students write a thesis statement that addresses all parts of the writing prompt?
	· 1. Can students explain the relationship between truth, perception, and reality in a unit text?
· 2. Can students write an introductory statement that addresses the writing prompt?

	Lesson Procedures

	General
	Modified

	In this lesson, students begin the writing process to discuss in writing what their independent reading novel reveals about truth, perception, and/or reality and compares how the development of the concept is different from another unit text.
Introduction/Gain Attention:
Read aloud the culminating writing task directions handout as students follow along.

Content of Lesson:
· Review the unit texts and your notes and handouts.
· Write a thesis statement which addresses the culminating writing task prompt.
· Locate relevant evidence.

	Introduction/Gain Attention:
Students brainstorm ideas about their “hook” sentence (introductory statement) for their essay.
https://video.link/w/in63b
Paragraph Writing
https://video.link/w/U363b

Group Procedures:
Students review videos and brainstorm ideas for topic sentences to begin their essay.
Content of Lesson:
Using the graphic organizer, students will work with a teacher/para to organize their thoughts for a topic sentence. Using the sticky note collaborative assignment, students will choose which 2 texts they will compare and contrast. Students must explain the relationship between truth, reception, and reality in the two texts.
Closure and Review:
Students identify the truth, perception, and reality of each text we’ve studied and complete the exit ticket.
Artifacts:
Graphic organizer

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol

graphic organizer

Word predict software
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· Nothing But the Truth by Avi or Monster by Walter Dean Myers
· The Treachery of Images by Rene Magritte
· “The Allegory of the Cave” by Plato
· “Good Form” from The Things They Carried by Tim O’Brien
· “A Million Little Pieces Revisited: Can the Truth Ever Set James Frey Free?” by Daniel Honan
· “Narrative Point of View: Some Considerations” by John Lye
· “The Ransom of Red Chief” by O. Henry
· “The Tell-Tale Heart” by Edgar Allan Poe
· The culminating writing task directions handout
· Your evidence chart handout from the Socratic seminar
· Your independent reading log and reading log
· Your concept map handout
· The evidence chart handout
	Student Response Modes
Topic Sentence Additional Support Video
Paragraph Graphic Organizer
Sticky Note Collaborative Assignment

	Assessments

	General
	Modified

	Informal: teacher observation

Formal: Write a thesis statement which addresses the culminating writing task prompt: We examined the concepts of truth, perception, and reality through various unit texts. Identify what Monster by Walter Dean Myers or Nothing But the Truth by Avi says about truth, perception, and/or reality and explain how the concept is developed in the novel.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs (Checks for Understanding)
Formal:
Topic sentence of graphic organizer
Exit Ticket:
Give 1 perception and 1 reality for any 2 of the texts we have read.

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Treachery of Images
Allegory of the Cave
Audio recording of “The Ransom of Red Chief”
Audio recording of “The Tell-Tale Heart”
	Student Response Modes
Topic Sentence Additional Support Video
Paragraph Graphic Organizer
Sticky Note Collaborative Assignment
Exit Ticket

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	
· Lesson can be broken into two separate lessons to provide support for students’ unique needs.

	Class
	SWSCD Grade 8
	Unit/Lesson
	Tell Tale Heart/Section 4/Lesson 15

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
(RL.8.4) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
	(LC.RL.8.1b) Use two or more pieces of evidence to support inferences, conclusions, or summaries or text.
(LC.RL.8.4b) 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.

	Objectives

	General
	Modified

	· Can students summarize the events and characters in “The Ransom of Red Chief?”
· Can students write complex sentences to summarize the events of the text
	· 1. Can students compare/contrast the intentions of the main characters and the reality of their actions? (summarize)
· 2. What information did we learn about the conclusion of the text from the author’s usage of figurative language? (summarize)
· 3. What lesson does the author want us to learn from the text? (summarize)

	Lesson Procedures

	General
	Modified

	In this lesson, students will read the rest of “The Ransom of Red Chief” by O. Henry, define words in context, and summarize the plot of the story.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with different reading levels to engage in paired/partner reading of “The Ransom of Red Chief.”
Content of Lesson:
· Direct pairs to read paragraphs 15-29 of “The Ransom of Red Chief.”
· Say: “When you are done reading, write and complete the sentence stems with your partner in your reading log.”
· Read aloud the quotation on the slide: “‘Ain’t it awful, Sam? Do you think anybody will pay out money to get a little imp like that back home?’ ‘Sure,’ said I. ‘A rowdy kid like that is just the kind that parents dote on.’”
· Direct students, in their reading log, to complete the sentence stems in writing: “The word ‘imp’ means….” and “The word ‘dote’ means….”
· After 2-3 minutes, ask several students to share how they determined the meaning of the words, using one of the following stems.
· “Another way to say ‘imp’ or ‘dote’ is….”
· “I made meaning of the word by looking at other words/phrases in the sentence, such as….”
· “I looked at….”
· “I noticed that….”
· Ask students to continue engaging in paired/partner reading of “The Ransom of Red Chief.”
· Direct pairs to read the rest of the text.
· Direct pairs to complete the sentence stems handout to summarize “The Ransom of Red Chief.
	Introduction/Gain Attention:
Visual review/discussion of story progression
https://video.link/w/4Zzzb
https://video.link/w/Za0zb
https://video.link/w/Ih0zb

Group Procedures:
After reviewing the content trailers, students will use their completed story map to discuss the progression of the text.

Content of Lesson:
Students will discuss the hints (foreshadowing) provided by the figurative language (flat Alabama/town called Summit, red hair/symbolic of wild temperament, pay ransom/receive ransom, etc.)
· What evidence from the text supports the statement, “Crime doesn’t pay?”
· What evidence from the text shows Fantasy versus Reality in the story?

Closure and Review:
Exit ticket: What we learned/Did not learn from the text (Place an X on the item we did not learn)

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	chromebook modifications, IEP accommodations/modifications
	redirection, student led-instructions (choice boards)
	IEP accommodations/modifications
	IEP accommodations/modifications

	Materials/ Resources

	General
	Modified

	· Sentence stems handout
· Audio recording of “The Ransom of Red Chief”
· Although Bill is heavy and not a great runner, …
· If “The Ransom of Red Chief” were told from the kid’s perspective, …

	See hyperlinks in lesson

	Assessments

	General
	Modified

	Informal: whole group participation

Formal: Complete the sentence stems handout to summarize “The Ransom of Red Chief.”
· Since Sam is the narrator of the story, …
· While the criminals expect to make money off of the kidnapping, …
· When the kid realizes Sam and Bill are going to leave him at home, …
· Although Bill is heavy and not a great runner, …
· If “The Ransom of Red Chief” were told from the kid’s perspective, …

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal: Frequent CFU (Checks for Understanding, cold calls

Exit Ticket: Reteach/review
https://video.link/w/Jk1zb

	Notes

	
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Audio recording of “The Ransom of Red Chief”
	See hyperlinks in lesson
Story map
https://drive.google.com/file/d/1N9yzysqoUyTct2k_DARDtA66ErYLjVQX/view?usp=sharing
Reteach/Review Video Link

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	Additional instruction on foreshadowing and how the author uses flashbacks and foreshadowing to enhance the text. Provide additional examples.

	Class
	Grade 8th SWSCD
	Unit/Lesson
	TellTaleHeart/Section 4/Lesson14

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.3) 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.
(RL.8.4) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts
	(LC.RL.8.3c) Explain how the use of literary techniques within a text advances the plot or reveal aspects of a character.
(LC.RL.8.4b) 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.

	Objectives

	General
	Modified

	· Can students evaluate the reliability of the narrator in “The Ransom of Red Chief?”
· Can students support their thinking with evidence from the text?
	· 1. What examples of irony can you find in the story? Similes? Metaphors? How does the figurative language impact the story?

· 2. Is the narrator of the text reliable?

	Lesson Procedures

	General
	Modified

	In this lesson, students begin reading “The Ransom of Red Chief” by O. Henry. Students analyze how words, phrases, and details reveal aspects of the characters.
Content of Lesson:

· Say: “I’m going to read the first 14 paragraphs of this text aloud. As I read, think about the narrator and what the words, phrases, and sentences reveal about the narrator and other characters in the text. While I read, identify who is telling the story and mark the words, phrases, and/or sentences that reveal information about the characters.”
· Read aloud the first 14 paragraphs of “The Ransom of Red Chief” as students follow along.
· After reading the text, ask students to briefly explain in the margin of the text what the words, phrases, and/or sentences they marked reveal about the characters.
· Ask students to answer the questions on the slide for “The Ransom of Red Chief.”
· “From where is the story being told?”
· “How many narrators are there?”
· “How much does the narrator know?”
· “How reliable is the narrator?”
· “What is the narrator’s orientation (i.e., distance, interest, sympathy, voice, orientation, sense of audience)?
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with different levels of language proficiency.
· Direct pairs to select a partner A and B.
· Read aloud the quotation from “The Ransom of Red Chief”: “Bill and I had a joint capital of about six hundred dollars, and we needed just two thousand dollars more to pull off a fraudulent town-lot scheme in Western Illinois with.”
· Give students 60 seconds to develop their answer.
· Then direct partner A to begin the discussion by completing the stem on the slide. the question on the slide: “This sentence means….”
· Allow 30 seconds for partner A to share.
· Then direct partner B to respond and share for 30 seconds.
· Ask 1-2 pairs to share how they paraphrased or interpreted the quotation.
· Read aloud the quotation from “The Ransom of Red Chief”: “We selected for our victim the only child of a prominent citizen named Ebenezer Dorset. The father was respectable and tight, a mortgage fancier and a stern, upright collection-plate passer, and forecloser.”
· Give students 60 seconds to develop their answer.
· Then direct partner A to begin the discussion by completing the stem on the slide. the question on the slide: “These sentences mean….”
· Allow 30 seconds for partner A to share.
· Then direct partner B to respond and share for 30 seconds.
· Ask 1-2 pairs to share how they paraphrased or interpreted the quotation.
Closure and Review:
· Conduct a brief whole-class discussion by asking:
1. “Why do Sam and Bill select Summit to commit their crime?
2. Why do they choose to kidnap Ebenezer Dorset’s son?”

	Introduction/Gain Attention:
https://video.link/w/0Cxzb
· Review video and discuss with students the impact of positive and negative consequences

· Review videos and discuss the Rings of Responsibility
https://video.link/w/IGxzb

Group Procedures:

Using teacher/para directed activities, students will follow along on their chromebooks with modifications. Students will participate in scaffolded reading of the text “The Ransom of Red Chief” in chunks.

Content of Lesson:
Review the vocabulary in the first half of the text
https://www.vocabulary.com/lists/31054
https://quizlet.com/126601242/flashcards

· The students will highlight similes found in the first half of the text in pink and discuss their importance to the story
· The students will highlight metaphors found in the first half of the story in blue and discuss their importance to the story.
· The student will highlight examples of symbolism in the first half of the story in yellow and discuss their importance to the story.
· Students will discuss the reliability of the narrator.
 https://video.link/w/TTTzb

Closure and Review:

Reviewing the highlighted text, teacher/para and students will discuss the impact of similes, metaphors, and symbolism on the progression of the text.

Students will collaborate to begin to complete the story mountain as we discuss the progression of the text
https://drive.google.com/file/d/1N9yzysqoUyTct2k_DARDtA66ErYLjVQX/view?usp=sharing

Reliability Check:
· Narrator’s words match their behavior
· New information matches information provided earlier

Artifacts: Figurative Language Pre-assessment
https://drive.google.com/file/d/1975uDpsl8RJodiWzDE5Axg12po2t1eDX/view?usp=sharing

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	chromebook modifications, IEP accommodations/modifications
	redirection, student led-instructions (choice boards)
	IEP accommodations/modifications
	IEP accommodations/modifications

	Materials/ Resources

	
	Modified

	
	See hyperlinks in the lesson
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal:

Exit Ticket:
	Informal:
Answer comprehension questions in small chunks/Review together
https://video.link/w/Jk1zb

Exit Ticket:
https://study.com/academy/practice/quiz-worksheet-the-ransom-of-red-chief-setting-characters.html

	Notes

	
Notes for Special Educator

	
Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	
Modified

	
See hyperlinks in lesson
Figurative Language Pre-Assessment
https://drive.google.com/file/d/1975uDpsl8RJodiWzDE5Axg12po2t1eDX/view?usp=sharing

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	
Modified

	Break the lesson into smaller steps as needed at a pace that allows students to make connections to prior knowledge and newly acquired information (i.e. irony and the 3 types of irony.)

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section6/
Lesson 33

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.5) Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
(W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
	(LC.RL.8.5a) Compare and contrast the structure of two or more texts.
(LC.W.8.2c) 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.

	Objectives

	General
	Modified

	· Can students identify places to edit and improve their essay?
· Can students make edits to ensure their essay is clear and coherent?
	· 1. Can students recognize where their essay needs to be edited?
· 2. Can students make the proper edits so that their essay is clear and easy to read?

	Lesson Procedures

	General
	Modified

	In this lesson, students complete their final drafts of their essays that discuss in writing what their independent reading novel reveals about truth, perception, and/or reality and compares how the development of the concept is different from another unit text.

Content of Lesson:
· Write a final draft.
· Ensure you:
· Include a thesis statement;
· Develop your ideas evenly using evidence, including direct quotations;
· Organize your essay so it is clear and coherent; and
· Use grade-appropriate grammar and language.
	Introduction/Gain Attention:
Students review editing skills video- CUPS
Students review revising skills video - ARMS
Group Procedures:
Upon review of the editing and revising strategies, students will complete their essays and pinpoint areas of concern.
Content of Lesson:
Using teacher/para support, self-check, and/or peer review, students will address areas of concern and make the necessary changes using the CUPS & ARMS strategies.
Closure and Review:
Teacher/para reviews the final draft of the essay to ensure it is clear and easy to read.

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· A revised draft of your essay.
	Anchor chart
Sentence strips
Pictures
Videos
The Treachery of Images by Rene Magritte
“The Allegory of the Cave” by Plato
“The Ransom of Red Chief” by O. Henry
“The Tell-Tale Heart” by Edgar Allan Poe
(All Text Read Aloud)

	Assessments

	General
	Modified

	Informal: teacher observation

Formal: Write a final draft. Ensure you:
· include a thesis statement;
· develop your ideas evenly using evidence, including direct quotations;
· organize your essay so it is clear and coherent; and
· use grade-appropriate grammar and language.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs
Formal:
Self-check, Peer review
Exit Ticket:
Teacher/Para review of final draft

	Notes

	
Notes for Special Educator

	
Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Treachery of Images

Allegory of the Cave

Audio recording of “The Ransom of Red Chief”
Audio recording of “The Tell-Tale Heart
	Graphic Organizers - Mega list
ARMS and CUPS anchor chart - revise & edit cues
Student Response Modes
Topic Sentence Additional Support Video
Paragraph Graphic Organizer
Sticky Note Collaborative Assignment

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Scaffold editing/revising assignments from phrases/sentences to paragraphs for students needing more practice.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 6/Lesson 32

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.5) Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
(W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts
	(LC.RL.8.5a) Compare and contrast the structure of two or more texts.
(LC.W.8.2c) 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.

	Objectives

	General
	Modified

	· Can students identify a peer’s thesis statement and determine if the body paragraph organization reflects the thesis?
· Can students make revisions to their essay based on feedback from peers?
	· 1. Can students match a peer’s thesis statement to the correct body paragraphs?
· 2. Can students use what they learned from their peers to revise their essay ?

	Lesson Procedures

	General
	Modified

	In this lesson, students continue the writing process to discuss in writing what their independent reading novel reveals about truth, perception, and/or reality and compares how the development of the concept is different from another unit text.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with different levels of language proficiency.
Content of Lesson:
· Read aloud the first draft of your essay to a partner.
· Ask your partner to identify your thesis statement.
· Verify the order of the body paragraphs reflects the thesis statement.
· Work with your partner to color code the development of each text.
· Discuss with your partner:
· Is the organization logical?
· Is the development even?
Closure and Review:
· Read aloud the writing example to students as they follow along.
· Conduct a whole-class discussion to evaluate the writing example and determine how to revise the essay.
· Direct students to revise their essay based on the plan they developed following the partner work and the whole-class discussion of the writing example
	Introduction/Gain Attention:
Main Idea and Supporting Details
Practice the Main Idea/Details Matching Activity
Group Procedures:
After viewing the video, discussing using the Talk Moves strategy, and completing the activity, students will continue writing their essays.
Content of Lesson:
Students will take one well written paragraph along with their introductory sentence and swap with a peer. Students will practice in pairs matching the paragraph to the correct thesis statement.
Closure and Review:
Review/reteach and provide feedback as students practice the matching activity.
Artifacts:
Graphic Organizer

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol

modified paragraphs/sentences
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· The first draft of your essay
· Highlighters
· The writing example for revision handout
	The Treachery of Images by Rene Magritte
“The Allegory of the Cave” by Plato
“The Ransom of Red Chief” by O. Henry
“The Tell-Tale Heart” by Edgar Allan Poe
(All Text Read Aloud)

	Assessments

	General
	Modified

	Informal: Revise your essay based on the plan you developed following the partner work and the whole-class discussion of the writing example.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs
Formal:
Graphic Organizer
Exit Ticket:
Results of peer swap matching activity

	Notes

	
Notes for Special Educator

	
Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Treachery of Images

Allegory of the Cave

Audio recording of “The Ransom of Red Chief”

Audio recording of “The Tell-Tale Heart”
	Student Response Modes
Topic Sentence Additional Support Video
Paragraph Graphic Organizer
Sticky Note Collaborative Assignment

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Modify the length of the assignment from a paragraph to 2-3 sentences based upon the students’ needs.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 6/Lesson 31

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.5) Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
(W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
	(LC.RL.8.5a) Compare and contrast the structure of two or more texts.
(LC.W.8.2c) 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.

	Objectives

	General
	Modified

	· Can students explain what a unit text reveals about the relationship among truth, perception, and reality?
· Can students support their thesis statement with relevant evidence from the unit texts?
	· 1. Can students explain the relationship between truth, perception, and reality in a unit text?
· 2. Can students use evidence from the text to support their introductory statement ?

	Lesson Procedures

	General
	Modified

	In this lesson, students continue the writing process to discuss in writing what their independent reading novel reveals about truth, perception, and/or reality and compares how the development of the concept is different from another unit text.
Content of Lesson:
· Read the culminating writing task directions handout.
Have students write a draft of their essay in response to the culminating writing task prompt.
	Introduction/Gain Attention:
Writing an Introductory Paragraph video
Adding Supporting Details video
Paragraph writing interactive 1
Paragraph writing interactive 2
Group Procedures:
Students will view the video and choose 1 interactive activity to practice the mechanics of paragraph writing.
Content of Lesson:
After completing the activity, students will continue to add details from the text to support their introductory sentence. Students will proceed with completion of the graphic organizer by adding details as the foundation of their essay completing the introductory paragraph.
Closure and Review:
Review the graphic organizer and ensure details are cited from the text. Complete the paragraph with teacher/para support using the adapted text as needed.
Artifacts:
Graphic Organizer

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· Your culminating writing task directions handout
· Your evidence chart handout
	The Treachery of Images by Rene Magritte
“The Allegory of the Cave” by Plato
“The Ransom of Red Chief” by O. Henry
“The Tell-Tale Heart” by Edgar Allan Poe (modified)
(All Text Read Aloud)
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: Revise your essay based on the plan you developed following the partner work and the whole-class discussion of the writing example.

Formal: Write a draft response to the culminating writing task prompt: We examined the concepts of truth, perception, and reality through various unit texts. Identify what Monster by Walter Dean Myers or Nothing But the Truth by Avi says about truth, perception, and/or reality and explain how the concept is developed in the novel.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs
Formal:
Graphic Organizer
Exit Ticket:
My details should support my ______ (topic) sentence.
My details should come from the ______ (text.)

	Notes

	
Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Treachery of Images

Allegory of the Cave

Audio recording of “The Ransom of Red Chief”
Audio recording of “The Tell-Tale Heart”
	Student Response Modes
Topic Sentence Additional Support Video
Paragraph Graphic Organizer
Sticky Note Collaborative Assignment
Exit Ticket
Modified Text
Main Idea and Supporting Details

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 6/Lesson 29

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(SL.8.4) Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	(LC.SL.8.4a) Present claims and findings, emphasizing salient points in a coherent manner with relevant evidence.
(LC.SL.8.4b) Report on a topic, with a logical sequence of ideas, appropriate facts and relevant, descriptive details which support the main ideas.
(LC.RL.8.1a) Refer to details and examples in a text when explaining what the text says explicitly.

	Objectives

	General
	Modified

	· Can students explain what a unit text reveals about the relationship among truth, perception, and reality?
· Can students cite evidence from the text to support their response?
	· 1. Can students explain the relationship between truth, perception, and reality within a unit text?
· 2. Can students identify text-based details and examples that support their thinking?

	Lesson Procedures

	General
	Modified

	In this lesson, students engage in a Socratic seminar to discuss the unit focus questions.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students who read the same independent reading novel.

Content of Lesson:
· Say: “Today we are going to conduct a Socratic seminar. The goal of the seminar is to examine what the unit texts say about truth, perception, and reality and continue to develop our understanding of these concepts and how they relate. To conduct our seminar, we will be divided into two circles--an inner circle and an outer circle. The inner circle will be responsible for discussing the questions on the slide. The outer circle will be responsible for listening to the inner circle and taking notes of the claims, reasons, and evidence provided during the seminar. To prepare for our seminar, we are going to locate evidence and then establish norms for the seminar as a class.”
· Direct pairs to select a partner A and B. Partner A will start in the inner circle and partner B will start in the outer circle.
· Create two concentric circles with chairs or desks.
· Direct students to take their place in the appropriate circle.
· Start the discussion by asking the inner circle to respond to the first question on the slide: “What do the unit texts reveal about truth?”
· Let the inner circle discuss for 5 minutes while the outer circle performs its established role.
· After 5 minutes, direct partners from each circle meet for 5 minutes to make a plan for the second conversation, in which the original outer circle will become the inner circle.
· Ask each pair to consider:
· How well did they adhere to the norms and their established roles?
· What evidence was presented and what additional evidence could they provide to support their claim?
· Start the second discussion by asking the inner circle to respond to the second question on the slide: “What do the unit texts say about the relationship among truth, perception, and reality?”
· Let the new inner circle discuss for 5 minutes while the new outer circle performs its established role.
Closure and Review:
Have students add to their concept map to capture their thoughts as a result of the seminar.

	Introduction/Gain Attention:
Students will view the video and discuss using the Talk Moves strategy.
Group Procedures:
In small groups, students will discuss the truths, perceptions, and perspectives found in the 4 texts we have read. Students will discuss the commonalities and differences found in the overall lessons or morals we learned from the text.
Content of Lesson:
Students will use the Talk Moves discussion stems and the interactive sticky notes to guide their discussions about the overall BIG lessons/morals they learned. They must cite evidence from the text and provide support.
Closure and Review:
During and after the discussion, students will add the BIG ideas they found and agree upon for each text collaboratively. For students needing additional support, overall BIG idea stems have been created by the teacher to assist them as needed.
Artifacts:
http://note.ly/twatleyebrschoolsorg

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· Nothing But the Truth by Avi or Monster by Walter Dean Myers
· The Treachery of Images by Rene Magritte
· “The Allegory of the Cave” by Plato
· “Good Form” from The Things They Carried by Tim O’Brien
· “A Million Little Pieces Revisited: Can the Truth Ever Set James Frey Free?” by Daniel Honan
· “Narrative Point of View: Some Considerations” by John Lye
· “The Ransom of Red Chief” by O. Henry
· “The Tell-Tale Heart” by Edgar Allan Poe
· Handouts from the unit
· Concept map handout
· Reading log
· Teacher talk moves
· Conversation stems
· Evidence sentence starters
· Transitions

	The Treachery of Images by Rene Magritte
“The Allegory of the Cave” by Plato
“The Ransom of Red Chief” by O. Henry
“The Tell-Tale Heart” by Edgar Allan Poe
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: Discuss the following questions in a Socratic Seminar: What do the unit texts reveal about truth? What do the unit texts say about the relationship among truth, perception, and reality?

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs
Formal:
Small group participation
Exit Ticket:
Sticky note idea generation and collaboration

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Treachery of Images

Allegory of the Cave

Audio recording of “The Ransom of Red Chief”

Audio recording of “The Tell-Tale Heart”
	https://bit.ly/2JtoBgV - Talk Moves discussion strategy

Treachery of Images

Allegory of the Cave

Audio recording of “The Ransom of Red Chief”

Audio recording of “The Tell-Tale Heart”

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 5/Lesson 26

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(SL.8.1) Engage effectively in a range of collaborative discussions (one-onone, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
 a. Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.SL.8.1a) Use information and feedback to refine understanding.
(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how a new narrator changes the meaning of the text?
· Can students use relevant evidence from a unit text to support a claim?
	· 1. Can students explain how a new narrator changes the meaning of the text?
· 2. Can students identify text-based details and examples that support their thinking?

	Lesson Procedures

	General
	Modified

	In this lesson, students share their retellings of “The Tell-Tale Heart” and examine the narrative point of view of a partner’s retelling and its impact on our understanding.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with different levels of language proficiency and different narrators for their retelling.
· Direct pairs to select a partner A and B.

Content of Lesson:
· Say: “As you listen to your partner’s retelling, think about the new narrator and how having a different narrator changes the meaning and effect of the story.”
· Direct partner A to read the retelling while partner B answers the questions on the comparing narrative point of view handout.
· Then direct partner B to read the retelling while partner A answers the questions on the comparing narrative point of view handout.
· Conclude the sharing by conducting a brief whole-class discussion in response to the question: “How does your partner’s retelling change your understanding of ‘The Tell-Tale Heart’?”

Closure and Review:
· Conduct a brief whole-class discussion about the unit focus questions.
· Ask one or more of these questions:
· “What is truth?”
· “How do point of view and perspective shape our understanding?”
· “How does our perception influence our reality? How does our reality influence our perception?”
	Introduction/Gain Attention:
Students will watch and discuss using the Talk Moves strategy.
https://video.link/w/YU03b

Group Procedures:
Review cooperatively the definitions of truth, perspective, and perception in literature.
Content of Lesson:
Using their completed storyboard as a guide, students will discuss their character’s point of view and how that perspective changes the story from the original narrator’s point of view using the Talk Moves strategy.
Closure and Review:
Students will discuss and compare their storyboards and perspectives. What differences do they see? Hear? Experience?

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· Comparing narrative points of view handout
· Concept map handout
· Reading log
· Teacher talk moves
· Conversation stems
	TTH animation, text read aloud, Storyboard
Discussion stems
Talk Moves discussion strategy
Student Participation and collaboration support
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: compare students’ responses and work to the student look-fors

Formal: Conduct a brief whole-class discussion about the unit focus questions. Use relevant evidence from the texts in the unit.
· What is truth?
· How do point of view and perspective shape our understanding?
· How does our perception influence our reality? How does our reality influence our perception?

Exit Ticket: “How do you feel about today's lesson?” & “Why”:
	Informal:
CFUs
Formal:
Small group discussions
Exit Ticket:
How did changing the narrator change the story?

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	www.storyboardthat.com
https://video.link/w/sNp3b - Text read aloud
https://bit.ly/2JtoBgV - Talk Moves discussion strategy

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives. Additional support, practice, and modeling the development of the storyboard would help students to work independently with minimal support.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section 5/Lesson 25

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
 c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.W.8.2c) 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.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students carefully consider how “The Tell-Tale Heart” would change if told from the point of view of a new narrator?
· Can students write from the point of view of a new character including sensory details and punctuation to achieve particular effects?
	· 1. Can students develop a thorough topic with clear, concise information and textual support? (LC.W.8.2c)
· 2. Can students analyze how a different point of view creates suspense or humor (LC.RL.8.6b)?

	Lesson Procedures

	General
	Modified

	In this lesson, students use their initial brainstorming notes to begin drafting their version of “The Tell-Tale Heart” told from a different narrative point of view.
Introduction/Gain Attention:
Teacher share retell from a new narrator’s P.O.V

Group Procedures:
1. retrieve assigned chromebook
2. access “The Tell-Tale Heart” picture text
3. access Webster's dictionary for kids (bookmarked on homescreen)
4. utilize microphone to assist with defining terms.
Content of Lesson:
· Have students revise their retellings to ensure that they establish a clear narrative point of view through the use of sensory language and appropriate verb voice and mood.”
· Read aloud the quotation, “So I opened it--you cannot imagine how stealthily, stealthily--until, at length, a simple dim ray, like the thread of the spider, shot out from the crevice and fell full upon the vulture eye. It was open--wide, wide open--and I grew furious as I gazed upon it. I saw it with perfect distinctness--all a dull blue, with a hideous veil over it that chilled the very marrow of my bones.”
· Conduct a brief whole-class discussion about Poe’s use of sensory language.
· Ask: “What words and/or phrases create images?”
· Ask: “What is the effect of that sensory language?”
· Ask: “How did Poe incorporate sensory language within the structure of his sentences?”Read the quotation, “And then, when my head was in the room, I undid the lantern cautiously-oh, so cautiously -cautiously (for the hinges creaked) - I undid it just so much that a single thin ray fell upon the vulture eye.”
· Say: “Authors often use dashes to indicate a pause or break in between ideas, and this can be used to create a particular effect.”
· Conduct a brief whole-class discussion to understand the purpose of the dashes.Ask: “How might the sentence sound different if the author just repeated the word cautiously without the dashes? Why?”
· Ask: “How do the pausing and phrasing connect to the actions the narrator describes here? What does this show about him?”

Closure and Review:
Ask students to finish writing their story.

	Introduction/Gain Attention:
Students will review the text here. Review the ease of creating a story with a storyboard.
Group Procedures:
Using the brainstorming information completed previously, students will complete their narrative storyboard.
Content of Lesson:
The students will create their narrative using 3 to 6 storyboard scenes. Based on student needs, sentence stems may be provided, single word prompts, and/or more visuals can be used to tell the story to provide additional support required for emergent readers from the point of view of the character the student has chosen.

Closure and Review:
With teacher/para directed activities, students will review their completed storyboard (essay) and check the rubric to ensure the student has correctly executed the assignment.
Artifacts:
https://bit.ly/3o4eaiV - Storyboard
https://bit.ly/3qbY9JB - Rubric

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbol

word prompts
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/
Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· Reading log
· Teacher talk moves
· Conversation stems
	TTH animation, text read aloud, Storyboard site
Rubric

	Assessments

	General
	Modified

	Informal: compare students’ responses and work to the student look-fors

Formal: Revise and edit your draft. Ensure you:
· establish a context and point of view;
· use precise words and phrases, dialogue, and sensory details to convey the perspective of your narrator;
· use punctuation and verb voice and moods to achieve particular effects.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
CFUs
Formal:
Storyboard scene 1/2
Exit Ticket:
Describe your chosen character using 2 descriptive, sensory words

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	www.storyboardthat.com
https://video.link/w/sNp3b - Text read aloud

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell Tale Heart/Section5/Lesson 24

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(W.8.3) Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.
a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
(W.8.5) With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a different approach, focusing on how well purpose and audience have been addressed.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.W.8.3a) Produce a narrative permanent product which engages and orients the reader by establishing a context and point of view and introducing a narrator and/or characters.
(LC.W.8.5a) 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.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students carefully consider how the “Tell Tale Heart” would change if told from the point of view of a new narrator?
· Can students write from the point of view of a new character?

	· 1. Can students develop a thorough topic with clear, concise information and textual support? (LC.W.8.2c)
· 2. Can students analyze how a different point of view creates suspense or humor (LC.RL.8.6b)?

	Lesson Procedures

	General
	Modified

	In this lesson, students prepare to write a version of “The Tell-Tale Heart” from a different point of view by choosing another narrator and brainstorming what that point of view the new narrator might convey.
Introduction/Gain Attention:
Imaginative Brainstorming clip

Content of Lesson:
· Have students select a new narrative point of view, such as the old man, a policeman, a neighbor, the heart, or another point of view
· Then, in their reading log, direct students to answer the questions on the slide about the narrator they selected.
· “From where is the story being told?”
· “How many narrators are there?”
· “How much does the narrator know?”
· “How reliable is the narrator?”
· “What is the narrator’s orientation (i.e., distance, interest, sympathy, voice, orientation, sense of audience)?”
· Have students draft their retellings, drawing on their brainstorming of the narrative point of view.
	Introduction/Gain Attention:
Students will watch the Brainstorming video and begin the prewriting process to create their point of view narrative for a Tell -Tale Heart.
Group Procedures:
Given teacher/para directed activities, the students will select a main character from TTH and begin brainstorming details from the text that will support their chosen character’s point of view.
Content of Lesson:
Upon review of the text, the students will select a character to create their point of view narrative storyboard. The students will choose from the old man, the neighbor, or the policeman as characters to write their narrative.
Closure and Review:
With teacher/para directed activities, students will brainstorm points, ideas, thoughts, based upon evidence from the text to build their character narrative’s point of view.
Artifacts:
https://bit.ly/3o4eaiV - Storyboard
https://bit.ly/3qbY9JB - Rubric

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· Reading log
· Transitions
	TTH animation, text read aloud, Storyboard site
Rubric

	Assessments

	General
	Modified

	Informal: compare students’ responses and work to the student look-fors

Formal: Draft your retelling:
· Include details (actions, dialogue, reflections) that convey the perspective and feelings of your narrator.
· Use dashes to create pauses or emphasize phrases in dialogue or narration.

Exit Ticket: “How do you feel about today's lesson?” & “Why”

	Informal:
Frequent Checks for Understanding (CFUs)
Formal:
Brainstorming ideas, storyboard draft
Exit Ticket:
Describe the character you chose using 2 descriptive words.

	Notes

	Notes for General Educator
	Notes for Special Educator

	
	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	www.storyboardthat.com
https://video.link/w/sNp3b - Text read aloud

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Brainstorming instructional activities can provide support to students struggling to generate ideas.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell-Tale Heart/Section5/
Lesson23

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(W.8.4) Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text
	(LC.W.8.4) 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.RL.8.1a) Refer to details and examples in a text when explaining what the text says explicitly.

	Objectives

	General
	Modified

	· Can students explain how the narrator creates suspense and uncertainty?
· Can students support their claim with evidence from the text?
	· 1. Can students explain how the narrator creates suspense?
· 2. Can students explain how the narrator creates uncertainty?
· 3. Can students identify text-based details and examples that support their thinking?

	Lesson Procedures

	General
	Modified

	In this lesson, students discuss the reliability of the narrator in "The Tell-Tale Heart" and write a response about the effect of narrative point of view on the text’s meaning.
Introduction/Gain Attention:
Remind students that the narrative point of view is important, as it shapes what we, as readers, understand the text.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with similar levels of language proficiency.
· Direct pairs to select a partner A and B.

Content of Lesson:
Conduct a whole class discussion by asking the question on the slide: “Is the narrator reliable or unreliable? How do you know?”
· Give students 3 minutes to review “Narrative Point of View: Some Considerations” and the comparing narrative point of view handout and develop their answer to the question on the slide: “How would ‘The Tell-Tale Heart’ change if the story were told from another point of view?”
· Then direct partner A to begin the discussion by answering the question on the slide.
· Allow 5 minutes for partner A to share.
Then direct partner B to respond and share for 5 minutes
Closure and Review:
Ask students to respond in their reading log to the question on the slide: “How does the narrative point of view create suspense and uncertainty for the reader?”

	Introduction/Gain Attention:
Students will review the theme songs from suspense movies and a music video.
Group Procedures:
The teacher and students will build a definition of suspense collaboratively in plain words. After reviewing the videos, students will discuss how the writer builds the element of suspense using sensory language. Teacher will provide a more polished definition of suspense.

Content of Lesson:
Given specific lines from TTH, students will identify what techniques the author used to create the element of suspense and uncertainty. Students will identify which of the 5 senses he used successfully to achieve this.
Closure and Review:
Review the definition of suspense. Students give examples from the text to support their claims.
Artifacts:
https://bit.ly/33c3p6s

	
Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· “Narrative Point of View: Some Considerations” by John Lye
· Evidence chart handout
· Comparing narrative point of view handout
· Reading log
· Teacher talk moves
· Conversation stems
	TTH animation, text read aloud

	Assessments

	General
	Modified

	Informal: teacher observation

Formal: Answer the question: How does the narrative point of view create suspense and uncertainty for the reader?

	Informal:
Frequent CFUs

Formal:
Google slide https://bit.ly/2Hu3avH

Exit Ticket:
How does the author’s use of figurative language create suspense and/or uncertainty?
Sensory Language interactive

	

Notes

	
Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	Black & White animation TTH here

Suspense
https://youtu.be/ysvVeqBLMPo
Suspense theme songs
https://bit.ly/3nRtVK0

Sensory Language interactive slide
https://bit.ly/2Hu3avH

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell-Tale Heart/Section5/
Lesson22

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how the narrator contradicts his claim that he is not mad?
· Can students locate evidence that both supports and contradicts his claim?
	· 1. Can students explain how the narrator goes against his claim that he is not mad?
· 2. Can students identify text-based details and examples that go against (counter) their thinking?
· 3. Can students identify text-based details and examples that support their thinking?

	Lesson Procedures

	General
	Modified

	In this lesson, students analyze the effect of repetition, sentence structure, and pacing in “The Tell-Tale Heart” and identify and discuss the effect of differences of point of view.
Introduction/Gain Attention:
Sensory images clip and discussion

Group Procedures:
Divide the class into pairs using an established classroom routine.

 Content of Lesson:
· Read aloud the quotation from “The Tell-Tale Heart”: “It is impossible to say how first the idea entered my brain; but once conceived, it haunted me day and night.”
· Prompt students to copy the sentence in their reading log and complete the sentence stem on the slide: “This sentence means....”
· After 2 minutes, ask 1-2 students to share how they paraphrased or interpreted the quotation.
· Conduct a brief whole-class discussion to understand the meaning and purpose of the quotation.
· Ask: “What does this quotation reveal about the narrator?”
· Ask: “What evidence supports or contradicts what this quotation reveals about the narrator?”
· Ask: “How does this quotation move the events of the text along?”
· explain that students will be held accountable for their learning by writing a response about the effect of the language and how it contributes to the meaning of the text.
· Give students 30 seconds to develop their answer.
· Direct partner A to begin the discussion by answering the question on the slide: “What is the effect of repetition of words throughout ‘The Tell-Tale Heart’?”
· Allow 60 seconds for partner A to share.
· Then direct partner B to respond and share for 60 seconds.
· Conduct a whole-class discussion to determine the effect of language on the tone and meaning of the text.
· Say: “Compare the narrator’s language from the beginning of the text (quotation on the left) to the end of the text (quotation on the right). Pay attention to the sentence structure, sentence length, and punctuation use.”
· Ask: “How is the language different? What is the effect?”
· Ask: “What does the difference in language reveal about the narrator?”

Closure and Review:
As a class, discuss this question.
· Would you consider the narrator reliable or unreliable?”

	Introduction/Gain Attention:
Students will review the black & white short film.
https://bit.ly/3nP6aCn

Group Procedures:
Based on the short film and the text, what evidence can the students find that support the narrator’s claim that he is NOT mad?
Content of Lesson:
The students will review specific quotes from the text and determine if the quotes support the narrator’s claim that he is not mad or refute the narrator’s claim.
Closure and Review:
Review definition of support and refute. Make connection between narrator reliability and the narrator’s claims. Review terms and reteach as needed.

Artifacts:
[image:]

	
Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/
Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· Evidence chart handout
· Reading log
· Teacher talk moves
· Conversation stems
	TTH animation, text read aloud
Modified Text
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: teacher observation

Formal:Evaluate the narrator’s argument. Locate evidence and examples which support and/or contradict his claim. Record the evidence on the evidence chart handout

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
Frequent CFUs

Formal:
Google Form https://bit.ly/3733j1P

Exit Ticket:
The narrator of TTH is unreliable because _______.

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	Who Can You Trust? - narrator reliability review
Black & White animation TTH here

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Provide additional instructional materials to students that do not understand how to support a claim with which they do not agree. Teaching students to view both sides (perspectives) is fundamental to reading various genres and both social and living skills.

	Class
	SWSCD - GRADE 8
	Unit/Lesson
	Tell-Tale/Section 4/Lesson17

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	W.8.2) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.W.8.2c) 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.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how irony is created and used in “The Ransom of Red Chief?”
· Can students support their claim with relevant and sufficient evidence from the text?
	· 1. Can students identify the point of view of the main characters in the text?
· 2. How does the point of view of different characters add to the suspense or humor of the text?

	Lesson Procedures

	General
	Modified

	In this lesson, students read “The Ransom of Red Chief” and write an essay to demonstrate understanding of the text.
Introduction/Gain Attention:
· Briefly review the previous learning.

Group Procedures:
 Distribute students’ partially completed answer sheets, the text, and the items.
Content of Lesson:
· Say: “You have approximately 40 minutes to reread the text and answer question 9.”
· Explain to students whether they can write on the assessment and provide them with any other logistical expectations (e.g., use a pen or pencil, include a specific heading, respond on an answer sheet, etc.
· Distribute students’ partially completed answer sheets, the text, and the items.
· Content of Lesson:
· Say: “You have approximately 40 minutes to reread the text and answer question 9.”
· Explain to students whether they can write on the assessment and provide them with any other logistical expectations (e.g., use a pen or pencil, include a specific heading, respond on an answer sheet, etc.
· Provide students with allowed resources (e.g., scratch paper) and necessary accommodations.
· Provide students with 40 minutes to answer question 9.

Closure and Review:
In this lesson, you demonstrated your ability to read, understand, and express understanding of a new text.
	Introduction/Gain Attention:
Point of view - What’s the point?
https://video.link/w/iVu0b
https://video.link/w/AVu0b

Group Procedures:
Students will view the Point of View videos. Students will compare the point of view of major characters in the text. Students will discuss how the point of view of the main characters add details of suspense, humor, and/or other emotions to the text.

Content of Lesson:
Students will identify and discuss the point of view of two characters (Bill & Red Chief.) Students will cite evidence from the text to support their explanation of each character’s point of view. Students will characterize the contribution of each point of view to the text. Given sentence stems and/or sentences, the students will write 2 to 3 sentences explaining their response.

Closure and Review:
Given quotes from the text, students will distinguish the point of view expressed. Redo/reteach and offer additional support based upon students’ needs.

Artifacts:
https://docs.google.com/forms/d/1PKOkZHJIZRmigS484cS4wKzFE-4FIDG0aOdkbDcdOSM/edit?usp=sharing

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols

	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· Practice cold-read task items
· Practice cold-read task answer sheet
	sentence stems/discussion stems
drag and drop statements
pictorial supported text
text read aloud
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: teacher observation

Formal: answer question 9: How does O. Henry create and use irony in “The Ransom of Red Chief’? Write a multiparagraph essay that explains how O. Henry uses the structure of the short story to achieve particular effects. Cite evidence from the text to support your response.

Exit Ticket: “How do you feel about today's lesson?” & “Why”:
	Informal: CFUs

Formal: completed sentences/drag and drop exercise

Exit Ticket: How does Red Chief’s point of view different from Bill’s point of view? Explain.

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Ransom of Red Chief”
	Additional Point of View resources

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Point of view Jeopardy game can be used as an extension lesson activity.

	Class
	SWSCD - Grade 8
	Unit/Lesson
	Tell-Tale/Section4/Lesson16

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.1) Cite the relevant textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.RL.8.1a) Refer to details and examples in a text when explaining what the text says explicitly.
(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how irony is created in the story?
· Can students explain their thinking for each correct answer option?
	· 1. Can students explain how the author uses irony in the text to express the character’s point of view?
· 2. Can students identify differences in points of view between the reader, characters, and audience?

	Lesson Procedures

	General
	Modified

	In this lesson, students read “The Ransom of Red Chief” and answer questions to demonstrate understanding of the text.

Introduction/Gain Attention:
Watch these clips about irony, pause and discuss: Situational Irony and Ironic

Content of Lesson:
Students have approximately 25 minutes to read the text and answer questions 1-8.

Closure and Review:
Conduct a whole-class discussion to analyze the thinking behind each answer option on the practice cold-read task.
· Which sentence best summarizes “The Ransom of Red Chief”?
· Which set of words and phrases best tells the character of the kidnappers?
· How does Red Chief’s active imagination affect other characters in “The Ransom of Red Chief”? Select a quote from the text to support their claim?
· Which quotation from “The Ransom of Red Chief” best explains how the difference in Ebenezer Dorset’s value of his child and that of the narrator contributes to the irony of the story?

· Why does Ebenezer Dorset write, “You had better come at night, for the neighbors believe he is lost, and I couldn't be responsible for what they would do to anybody they saw bringing him back.” Select a quote from the text to support their claim?
· Match which thought, action, or feeling belongs to which character(s).
	Introduction/Gain Attention: 3 Types of Irony
Irony https://video.link/w/M1Vzb

Discuss the examples of Irony in the video
Watch the movie clips and discuss examples of irony
Movie Clip Irony Examples
Group Procedures:
Students will dissect and discuss a quote from the text that represents:
a)Verbal Irony
b)Dramatic Irony
c)Situational Irony

Content of Lesson:
Using specific quotes from the text, the students will review the progression of the text and the impact of the examples of irony. Students will discuss their findings: What does the character say and mean the exact opposite?
What does the reader know that the character doesn’t know?
What occurs in the text that is the opposite of what we expected?

Closure and Review:

Review the types of irony and provide supplemental support if needed.
Thumbs up/thumbs down

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	IEP accommodations/modifications

chromebook widescreen accessibility

text to speech software

	redirection

several state changes during lesson

teacher/para directed activities
	clear, concise directions

IEP accommodations/modifications
	IEP accommodations/modifications

	Materials/ Resources

	General
	Modified

	Central text
	chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: teacher observation

Formal: Analyze the answer options for questions 1-8 on the practice cold-read task. Explain your thinking for each correct answer option.

Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal: Frequent CFUs

Formal: Use movie clips to test student’s knowledge of the types of Irony
https://video.link/w/4zVzb
Exit Ticket: Students give examples of irony from the text as an exit ticket.

	Notes

	
Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Ransom of Red Chief”
	Additional support for the 3 Types of Irony
https://docs.google.com/document/d/1tMbXMDN94ywtZsCewpGv1zp6ULuWuAzITYzbMhl6ZtY/edit?usp=sharing

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	Audio recording of “The Ransom of Red Chief”
	Students obtained the learning objectives.

	Class
	SWSCD Grade 8
	Unit/Lesson
	Tell-Tale Heart/Section 4/Lesson 19

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(W.8.3) Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.
a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.W.8.3a) Produce a narrative permanent product which engages and orients the reader by establishing a context and point of view and introducing a narrator and/or characters.
(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how changing the narrative point of view changes the reader’s understanding of a text?
· Can students support their thinking with evidence from the text?
	· Can students explain how changing the narrator will change the text?

	Lesson Procedures

	General
	Modified

	In this lesson, students rewrite a scene from “The Ransom of Red Chief” from a different point of view and then examine how changing the narrative point of view impacts the meaning of the text.
Content of Lesson:
· students select a scene:
· The kidnapping (paragraphs 6-14)
· The kid playing with Bill (paragraphs 51-63)
· Bill learning the kid is still there (paragraphs 65-76)
· Direct students to reread the identified paragraphs and jot a short timeline of events.
· Then ask them to rewrite their selected scene from either Bill’s or the kid’s perspective.

Closure and Review:
· Conclude the discussion by asking students to discuss the question on the slide: “How does this retelling change your understanding of ‘The Ransom of Red Chief’?”
	Introduction/Gain Attention:

Students will watch the Ransom of Red Chief trailer to refresh their memory of the text.

Group Procedures:

After reviewing the story mountain/map of The Ransom Red Chief, students will provide their own rendition of the story from a different character’s perspective/point of view. Students will discuss how this changes the details and context of the story.

Content of Lesson:

Students review TRORC trailer and story mountain in small groups, engage in teacher/para led discussions. Students discuss the changes to the story by changing the narrator. Students will record their idea of the retelling of the story from the perspective of a different narrator, the Red Chief. How does the rendition of the new narrator differ from the original text? Extension: Do you think the story would be different if the Red Chief were a young girl? Watch the short film. Explain why or why not.

Closure and Review:
Review/reteach how changes to the narrator change the perspective of the text.

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· “The Ransom of Red Chief” by O. Henry
· Your reading log
	Google Chrome Extension - Mote (allows students to record their responses, post in Google Classroom, work cooperatively)

	Assessments

	General
	Modified

	Notes

	
Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Ransom of Red Chief”
	https://video.link/w/QoE1b - Recap of TRRC
https://video.link/w/IpE1b - TRRC short film
Mote

	Reflections
(How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the lesson objectives.

	Class
	SWSCD Grade 8
	Unit/Lesson
	Tell Tale Heart/Section 4/Lesson 18

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain how the concepts of “truth,” “perception,” and “reality” are developed in “The Ransom of Red Chief?”
· Can students support their thinking with evidence from the text?
	· How does point of view and perspective shape our understanding?
· How does the narrator’s perspective in The Ransom of Red Chief impact the reader’s experience of the text?
· What examples of irony can you find in The Ransom of Red Chief?

	Lesson Procedures

	General
	Modified

	In this lesson, students will review how narrative point of view impacts the reader’s understanding of a text and discuss how “The Ransom of Red Chief” would change with a different narrative point of view.
Introduction/Gain Attention:
· Remind students that the narrative point of view is important, as it shapes what we, as readers, understand the text.
Group Procedures:
· Divide the class into pairs using an established classroom routine.
· Purposefully pair together students with similar levels of language proficiency.
· Direct pairs to select a partner A and B.
· Establish norms for the group work and explain that students will be held accountable for their learning in the next lesson by rewriting an incident from Red Chief’s point of view.
Content of Lesson:
· Give students 8 minutes to review “Narrative Point of View: Some Considerations” and develop their answer to the question on the slide: “How would ‘The Ransom of Red Chief’ change if Red Chief told the story?”
· Explain that students will be held accountable for their learning in this discussion by using relevant evidence from “The Ransom of Red Chief” and/or their independent reading novel during the discussion.
· Give students 5 minutes to develop their answers to the unit focus questions.

Closure and Review:
· Conclude the discussion by asking students to add to their unit concept map if new ideas or connections resulted from their conversation.
·
	Introduction/Gain Attention:
Review/rewatch The Tale of Two Beasts

Group Procedures:
Students will rewatch TTTB, Cite evidence from The Ransom of Red Chief, make connections between characters (character quotes) and irony examples in the text.

Content of Lesson:
After rewatching TTTB, students will discuss the perspective of the beast, the perspective of the girl, and how their point of view impacted their opinion of each other in the beginning and middle of the story. Citing evidence from The Ransom of Red Chief, students will discuss the narrator’s perspective and how it affects the reader’s opinions and ideas about the text. Using the text, students will make connections between characters (character quotes) and irony examples in the text.

Closure and Review:
Review the definition of Irony. Given examples of irony from the text, students identify how the examples added suspense, humor, and enhanced the story.
Extension of lesson: Would the story have been different written from the perspective of the Red Chief? Explain how.

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· Concept map handout
· Conversation stems
	sentence stems/discussion stems
drag and drop statements
pictorial supported text
text read aloud
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: compare students’ responses and work to the student look-fors.
Formal: Discuss our unit focus questions and what we know using relevant evidence from “The Ransom of Red Chief” and/or their independent reading novel during the discussion.
· What is truth?
· How do point of view and perspective shape our understanding?
· How does our perception influence our reality? How does our reality influence our perception?
Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
Checks For Understanding
Formal:
small group discussion

Exit Ticket:
Students generate examples of irony written or verbal based on student’s needs

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Ransom of Red Chief”

“Narrative Point of View: Some Considerations” by John Lye
	See hyperlinks in the lesson
https://bit.ly/3377Dft - Point of View quiz
https://bit.ly/2KnmsE4 - Vocabulary
https://bit.ly/35Slhor - Copy of original text
https://video.link/w/2ND1b - Text & Audio

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the lesson objectives.

	Class
	SWSCD GRADE 8
	Unit/Lesson
	Tell-Tale Heart/Section 5/Lesson 21

	Standards

	Louisiana Student Standards(LSS)
	LEAP Connectors(LC)

	(RL.8.6) Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
	(LC.RL.8.6b) 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.

	Objectives

	General
	Modified

	· Can students explain whether or not the narrator is reliable?
· Can students support their claim with relevant evidence from the text?
	· Is the narrator reliable (trustworthy?)
· Can students support their stance with textual evidence?

	Lesson Procedures

	General
	Modified

	In this lesson, students read and discuss the details of “The Tell-Tale Heart” by Edgar Allan Poe. They also examine the narrative point of view in “The Tell-Tale Heart.”
Group Procedures:
· Purposefully pair together students with different reading levels to engage in paired/partner reading of “The Tell-Tale Heart.”

Content of Lesson:
· Direct pairs to read the first three paragraphs of the section of the text and discuss these questions with their partner.
· Why does the narrator share his story?
· What does the narrator assume about the reader?
· What idea does the narrator conceive? What does he do to accomplish his idea?
· Direct pairs to read paragraphs 4-11 of the text and discuss these questions with their partner.
· What happens on the eighth night? What is different about this night than all the Direct pairs to read paragraphs 12-18 of the text and discuss these questions with their partner.
· What happens at the end of the text?
· Why does the narrator call the policemen “villains”

Closure and Review:
Discuss the answers to these questions about “The Tell-Tale Heart”.
From where is the story being told?
· How many narrators are there?
· How much does the narrator know?
· How reliable is the narrator?
· What is the narrator’s orientation?

	Introduction/Gain Attention:
Students view the video and discuss what makes a narrator reliable or unreliable.
Group Procedures:
Students will review the video and discuss the components of a reliable narrator and an unreliable narrator with examples found in the text.
Content of Lesson:
 After reviewing the text, students will watch the animated short, and discuss the narrator’s reliability. Cite evidence to support their ideas.
Closure and Review:
Can students categorize the narrator of TTH as reliable or unreliable?
Review/reteach

Artifacts:

Exit ticket

	Supports

	Cognitive Supports
	Behavioral Supports
	Sensory Supports
	Physical Supports

	sentence stems

drag and drop for emergent writers

graphic supported text/symbols
	state changes throughout the lesson

redirection

teacher/para directed activities
	IEP Accommodations/Modifications
	IEP Accommodations/Modifications

	Materials/ Resources

	General
	Modified

	· “The Tell-Tale Heart” by Edgar Allan Poe
· The comparing narrative points of view handout
	TTH animation, text read aloud
chromebook setting are adjusted to enlarge print and allow materials to fit the width of the screen, text at modified grade level

	Assessments

	General
	Modified

	Informal: teacher observation

Formal:Answer these questions about “The Tell-Tale Heart” on your handout.
· From where is the story being told?
· How many narrators are there?
· How much does the narrator know?
· How reliable is the narrator?
· What is the narrator’s orientation?
Exit Ticket: “How do you feel about today's lesson?” & “Why”
	Informal:
Frequent CFUs

Formal:
Review and identify as reliable or unreliable from the video. Discuss in small groups.
https://video.link/w/efg2b

Exit Ticket:
Google Form
 https://bit.ly/2KtYFlT

	Notes

	Notes for Special Educator

	Provide state changes throughout the lesson to promote student engagement, Frequent checks for understanding in varied formats, Extend the lesson to adapt to the needs of high functioning students, simplify/add graphics to modify for students needing additional support.

	Links

	General
	Modified

	Audio recording of “The Tell-Tale Heart”
	Who Can You Trust? - narrator reliability review
Black & White animation TTH here

	Reflections
((How did the lesson go? / What would you change? / Additional considerations)

	General
	Modified

	· Does this lesson provide adequate rigor?
	Students obtained the learning objectives.

image1.png
)

[DATE:
@/) LEARNING ORTECTIVE TUDERTAD THS

determine if a narrator
TCAN... s reliable or unreliable. " ‘ ’l
-

Place the green circle on the correct answer.

or in the Tell Tale Heart is reliable or

Bonus:
Explain why.

The narrator is somewhat crazy.
|He wants to kill the old man
because he did not like his eye.

L o e o o o

image2.png
Wty

Place the circle over the correct answer
True or False for the statement below.

S
T oD

@ "

