

SpringBoard[®]

Transforming Teaching Practices and Student Learning

English Language Arts at a Glance Grades 6–12


Engage Students. Energize Learning.

SpringBoard® is a strategically developed, comprehensive instructional program. Combining rigorous instruction, performance-based assessments, and immersive professional learning, SpringBoard prepares students for success in Advanced Placement® courses and college-level work.

Beginning with the end in mind.

Effective instructional planning tools, back mapped from assessments, help teachers adapt the program to specific student needs.

Planning the Unit

gives teachers a complete resource for organizing lessons, materials, assessments, and pacing.

Context and Instructional Sequence

tell the story of the unit so teachers understand its purpose.

AP® Connections

calls out specific skills and knowledge connected to AP course descriptions and college readiness skills.

Instruction and Pacing Guide

clearly show how activities connect to and support the Embedded Assessment.

Differentiating Instruction

gives teachers specific ideas and suggestions to meet individual student needs.

Independent Reading

offers suggestions to enrich and extend each unit.

UNIT 1

Planning the Unit

Context
The twenty-first-century classroom and workplace are settings in which people from different cultures mix and work together. Unit 1 guides students' explorations of culture and its components—nationality, family, ethnicity, gender, race, and subgroups—examining how these components shape their perceptions of themselves and the world around them. As students seek to understand their own culture and the cultures of others, they are able to evaluate different perspectives and adjust their own thinking by learning from others. Students will also explore the concept of cultural identity and diverse cultural perspectives by examining a variety of texts that range from personal reflections to short stories and art, by studying a wide range of texts representing a variety of cultural perspectives, students make connections to their own lives to better understand the interrelationships among multiple cultures.

Suggested Texts and Materials
You will need the following materials for this unit:
• Activity 1.2—photographs of images with symbolic/cultural associations
• Activity 1.6—Frida Kahlo, *Self-Portrait on the Borderline Between Mexico and the United States*, 1932
• Activity 1.11—photograph of a quilt or an actual quilt

Instructional Sequence
The unit begins with activities that guide students to think of culture as a prism through which they view themselves and are viewed by others. Students then apply their understanding to a variety of texts in a range of genres (informational text, personal essay, novel excerpt, art, poetry, and short story) the perspective. Study in Embedded Assessment 1 assignment to understand the task ahead. They will explore the components of culture that contribute to cultural identity and participate in collaborative discussions in which they are expected to respond thoughtfully to others and communicate insightfully about their own cultural identity. This discussion also introduces students to the concepts that will inform and organize the work of the entire 10th grade year.

CollegeBoard
inspiring minds™

AP/College Readiness
In this unit, students will focus on refining these important skills and knowledge areas for AP/College Readiness:
• Analyzing short selections that provide meaningful examples of linguistic grace and style—voice, syntax, tone, and structure (Activities 1.5, 1.6, 1.11, 1.12)
• Writing a response in an academic voice that uses relevant and sufficient textual evidence to support analysis (Activities 1.5, 1.10, 1.13, 1.14)
• Using AP strategies to analyze and evaluate style and writer's craft (Activities 1.6, 1.8, 1.11, 1.12)
• Synthesizing and evaluating information from a variety of short nonfiction pieces (Activities 1.3, 1.13, 1.14)
• Deconstructing and responding to a synthesis prompt like those used in the AP Language and Composition examination (Activities 1.9, 1.10, 1.15, 1.16)

Instructional Activities and Pacing

Total: 27 Class Periods	Description
1.1–1.3 4 class periods	Students begin the unit by unpacking the Embedded Assessment 1 assignment to understand the task ahead. They will explore the components of culture that contribute to cultural identity and participate in collaborative discussions in which they are expected to respond thoughtfully to others and communicate insightfully about their own cultural identity. This discussion also introduces students to the concepts that will inform and organize the work of the entire 10th grade year.
1.4 1 class period	Language and Writer's Craft lessons appear in every unit, providing students with the opportunity to apply knowledge of language so that they can make effective choices for meaning or style in their writing and speech. The first Language and Writer's Craft activity asks students to examine various types of phrases and apply this new learning to their own writing in order to add variety, precision, and interest in writing.
1.5–1.6 4 class periods	Students continue to examine cultural identity as presented in multiple literary genres and analyze the stylistic techniques of literary selections so they might use them in their own writing. Through close reading, students conduct a comparative analysis of texts in order to have deeper discussions regarding conflict and cultural identity.
1.7–1.8 3 class periods	As students near the Embedded Assessment, they are asked to focus more specifically on language and detail to reveal the complex ideas associated with cultural identity. As a support, they will examine a mentor text as a model of the ideas, structure, and use of language expected in the Embedded Assessment.

ACTIVITY 2.13 continued

11 When some research and note taking is complete, guide students to evaluate their reasoning and evidence using the guiding questions provided. This will determine if more research is needed.

Differentiating Instruction

To **extend** this activity, you may want some students to conduct research independently and then share their findings with the class.

12 info and how use add

Independent Reading

Throughout this unit, encourage students to read autobiography, narrative poetry, drama, and specifically drama by Shakespeare. Consider works from the following authors:

- Shakespeare
- Edgar Allan Poe
- Robert Frost
- Zora Neale Hurston
- Langston Hughes
- Roald Dahl
- Walter Dean Myers
- Gary Soto
- Sandra Cisneros
- Sherman Alexie

A Road Map of Every Unit

A variety of texts, tools, and activities in a clear learning sequence.

Variety of Texts

includes both literary and informational texts (including nonprint media) that challenge and engage students.

Embedded Assessments

are performance-based tasks built around rigorous standards and are designed to measure student mastery of skills and knowledge.

UNIT 1	Cultural Conversations
GOALS: <ul style="list-style-type: none"> To analyze how culture affects identity and perceptions To practice effective speaking and listening skills that build capacity for collaboration and communication To analyze the concept of voice in reading and writing To examine and apply the elements of argument To analyze and apply syntactic structures in writing 	Contents <p>Activities</p> <p>1.1 Previewing the Unit 4</p> <p>1.2 Exploring Culture and Communication 5</p> <p>1.3 Exploring Cultural Identity..... 8</p> <p>Informational Text: "What is Cultural Identity?"</p> <p>Personal Essay: "Ethnic Hash," by Patricia Williams</p> <p>1.4 Language and Writer's Craft: Syntax14</p> <p>1.5 "Two Kinds" of Cultural Identity17</p> <p>Novel: "Two Kinds," from <i>The Joy Luck Club</i>, by Amy Tan</p> <p>1.6 Two Perspectives on Cultural Identity27</p> <p>Biography: "Honestly Frida," from PBS</p> <p>Art: <i>Self-Portrait on the Borderline Between Mexico and the United States</i>, by Frida Kahlo</p> <p>Introducing the Strategy: OPTIC</p> <p>Poetry: "Legal Alien," by Pat Mora</p> <p>1.7 Connecting Cultural Identity to Theme 34</p> <p>Memoir: "By Any Other Name," by Santha Rama Rao</p> <p>1.8 Consulting with a Mentor (Text).....41</p> <p>Interview/Essay: "Multiculturalism Explained in One Word: HAPA," by Kristen Lee</p> <p>Embedded Assessment 1: Writing About Cultural Identity45</p> <p>1.9 Previewing Embedded Assessment 2 and Preparing for a Writing Prompt47</p> <p>1.10 Colliding Worlds 50</p> <p>Essay: "Where Worlds Collide," by Pico Iyer</p> <p>1.11 Perspectives on Heritage: Poetry53</p> <p>Poetry: "My Mother Pieced Quilts," by Teresa Palomo Acosta</p> <p>1.12 Perspectives on Heritage: Fiction 58</p> <p>Short Story: "Everyday Use," by Alice Walker</p> <p>1.13 Perspectives on Heritage: Nonfiction69</p> <p>Personal Essay: "Two Ways to Belong in America," by Bharati Mukherjee</p>

© 2014 College Board. All rights reserved.

GOALS:

- To analyze how culture affects identity and perceptions
- To practice effective speaking and listening skills that build capacity for collaboration and communication
- To analyze the concept of voice in reading and writing
- To examine and apply the elements of argument
- To analyze and apply syntactic structures in writing

Goals

clearly state explicit outcomes for each unit.

ACADEMIC VOCABULARY

synthesis
perspective
argument
claim
counterclaim
concession
refutation

Literary Terms

voice
syntax
conflict
theme

Academic Vocabulary and Literary Terms

build subject-specific and cross-discipline vocabulary.

UNIT 1

LANGUAGE AND WRITER'S CRAFT

Each unit includes Language and Writer's Craft features as well as Grammar & Usage content. You may want students to devote a section of their Reader/Writer Notebooks to their study of language and grammar. Encourage students to make notes about their understanding of specific grammar rules and how to use language in their writing to create specific effects.

Language and Writer's Craft

integrates grammar and language meaningfully in the context of the unit.


Work Worth Doing

Strategic, standards-aligned activities lead to deep student engagement.

Strategies

suggest a variety of research-based approaches to meet learning targets.

Learning Targets

show standards in student-friendly language.

Before Reading, During Reading, and After Reading

help students read closely and actively.

Standards Alignments

call out college and career readiness standards explicitly.

Key Ideas and Details

pose text-dependent questions that lead to deeper understanding of the meaning behind the words in a text. Text-dependent questions are organized to support each strand of the Common Core ELA standards.

Teachers' Edition Features

Teacher to Teacher

provides insights from expert SpringBoard teacher-writers.

Text Complexity

includes Lexile, qualitative, and Reader and Task measures for an overall evaluation of text.

Differentiating Instruction

offers suggestions to support and extend learning.

LEARNING STRATEGIES:
Think-Pair-Share, Marking the Text, Word Maps, Discussion Groups

Learning Targets

- Analyze choices and consequences presented in a text.
- Analyze and compare diction choices in two different texts on the same topic.

Before Reading

1. In the poem you will be reading, the narrator comes to a "fork in the road." Is an example of *figurative*, not *literal*, language, as the phrase does not mean an actual fork in a driving lane. How would you describe a "fork in the road?"

A "fork in the road" physically means a Y-shaped intersection. Figuratively, it can mean a point in life where there is a choice to make; something that causes a person to make a decision.

During Reading

4. Mark the text by highlighting or underlining unfamiliar words. Marking text helps you engage in close reading and organize your textual evidence after reading. During your second reading, paraphrase each *stanza*. It is important to examine both *denotation* and *connotation* of unfamiliar words as part of close reading.

After Reading

5. Use the graphic organizer to compare and contrast the two poems.

"The Road Not Taken"	"Choices"
List examples of connotative diction.	List examples of connotative diction.

COMMON CORE STATE STANDARDS

Focus Standards:
RI.9-10.2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary.

W.9-10.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

KEY IDEAS AND DETAILS
Explain the difference between "cultural heritage" and "cultural inheritance."

Additional Standards Addressed:
RI.9-10.1; RI.9-10.3; RI.9-10.5; RI.9-10.10; W.9-10.2a; W.9-10.2b; W.9-10.10; SL.9-10.1a; SL.9-10.1c

ACTIVITY 1.1

PLAN

Materials: sticky notes; chart paper; red, yellow, and green markers, crayons, or colored pencils
Suggested pacing: 150-minute class (with Unit Overview and Contexts)

TEACH

- Review the learning targets and help students make connections to the content.
- Direct students to write a response to the Essential Questions before discussing them in a think-pair-share. Students will revisit these questions throughout the unit to develop a more mature understanding of these ideas.
- With students, read the Unit Guide on the Contents page. Also preview vocabulary on this page. Ask students to mark the text with "I," "Is," and "Is for" questions, interesting selections and important parts of the unit.
- Direct students to create sticky notes on notebook paper.
- Lead students through a close reading of the prompt, steps, and Scoring Guide criteria. In each step, identify the skills and knowledge necessary for successful completion of that step. Direct students to write the concept or skill on a sticky note and place it on their individual sticky notes in the light appropriate to their understanding (red, yellow, or green).

ASSESS

Monitor the students' placement of the skills and knowledge on their own sticky notes to informally assess their understanding of the topic and task.

ADAPT

Add information as needed to help students understand the task for the Embedded Assessment.

A Note About Independent Reading: As the preview lesson to the unit, this is an appropriate activity in which to introduce students to their independent reading. See the Unit 1 Planning the Unit for suggested titles/themes.

Plan-Teach-

Assess-Adapt

provides a flexible road map for teachers that includes suggestions, strategies, and opportunities for assessment and differentiation.


Assessment Drives Instruction

Each Instructional Unit is built around a performance-based Embedded Assessment.

Assignments align to the rigorous tasks typical of common assessments and national exams.

Scoring Guides align to standards and set clear expectations for performance.

Formative Assessments, including “Check Your Understanding” and Writing Prompts, measure students’ progress against Learning Targets.

Writing About My Cultural Identity

EMBEDDED ASSESSMENT 1

Assignment
Your assignment is to write an expository essay explaining your cultural identity.

Planning/Prewriting: Take time to make a plan for your essay.

- How will you generate ideas about aspects of your culture that might help convey your sense of identity?
- How does your sense of cultural identity compare to that of your parents, your peers, or even strangers?
- How can a cultural conflict—either internal or external—clarify how your cultural identity influences your perspective?
- How might you use a particular cultural element (food, language, clothing, etc.) as a metaphor or central idea to focus your essay?
- What will you include in a preliminary outline of an organizational structure?

My Notes


Scoring Criteria	Exemplary	Proficient	Emerging	Incomplete
Ideas	The essay • has a clear and strongly maintained central idea (e.g., internal/external conflict or central metaphor/concept) to focus the essay • uses a range of well-chosen, relevant, and sufficient evidence to create a vivid sense of personal cultural identity.	The essay • has an adequately maintained central idea to focus the topic • uses a sufficient range of evidence to develop the explanation of cultural identity.	The essay • has an unclear or insufficiently maintained central idea and lacks focus • uses vague, irrelevant, or insufficient evidence to develop the explanation of cultural identity.	The essay • is not coherent and does not clearly maintain a central focus • provides little or no evidence to support or develop an explanation of cultural identity.
Structure	The writer • uses an effective organizational strategy that creates clarity and cohesion • introduces ideas smoothly, links them logically, and provides a satisfying	The writer • uses an adequate organizational strategy that creates a sense of completeness • introduces ideas, links them adequately, and	The writer • uses an inconsistent or confusing organization • does not introduce, link, and/or conclude ideas • uses weak, repetitive, or insufficient	The writer • uses a confusing organization or does not organize ideas at all • does not link ideas • uses weak or no transitions.

Check Your Understanding
Expository Writing Prompt: Using information from one of your searches, write a paragraph summarizing the information you found about marketing to young people. Be sure to:

- Introduce your topic clearly.
- Use details and examples that relate to the topic.
- Use formal language and transitions that create coherence.

SpringBoard® Digital

Seamless integration for instructional continuity.


Planning and Organization Tools

for teachers include Lesson Planner, Teacher Notebook, Class Manager, and Gradebook.

Reports

cover student performance, standards mastery, item analysis, and trend data.

Assessments

include both end-of-unit and short-cycle formats, multiple-choice, short answer, and technology-enhanced items that can be printed or delivered online.

Teacher Resources

are just a click away and include blackline masters, graphic organizers, parent letters, a Grammar Handbook with grammar activities, ELL support, Writing Workshops, Close Reading Workshops, Spanish/English Glossary, and more.

The SpringBoard Online Community

connects educators with a peer-to-peer Online Learning Community and resources, including a video for sharing best practices and addressing daily instructional needs.

Communications Tools

enable messaging and portfolio development and provide a channel for teacher-to-student feedback.

Interactivity enriches teaching and learning.

Editable


Student and Teacher Editions provide interactive text marking tools (underline, circle, highlight, sticky notes).

Correlations Viewer

makes it easy to search and find where standards are addressed.

Interactive Tools

are included under each question so students can type, draw, or upload responses.


For more information about SpringBoard English Language Arts, go to collegeboard.org/springboard or call us at 877-999-7723.

150077200
00075-015