

Unit 3: Facing the Future and Confronting the Past

Content Area: **ELL**
Course(s): **ESL 12**
Time Period: **DecJan**
Length: **7 Weeks Grade 12**
Status: **Published**

Title Section

Department of Curriculum and Instruction

Belleville Public Schools

Curriculum Guide

ELL- Grade 12

UNIT 3 FACING THE FUTURE, CONFRONTING THE PAST

Belleville Board of Education

102 Passaic Avenue

Belleville, NJ 07109

Prepared by: Silvia Dias Teacher of English As A Second Language

Dr. Richard Tomko, Ph.D., M.J., Superintendent of Schools

Ms. LucyAnn Demikoff, Director of Curriculum and Instruction K-12

Ms. Nicole Shanklin, Director of Elementary Education

Mr. George Droste, Director of Secondary Education

Board Approved: September 21, 2020

Unit Overview

Throughout this unit, Facing the Future, Confronting the Past, you will deepen your perspective on the topic of the passage of time by reading, writing, speaking, listening, and presenting. These goals will help students succeed on the Unit Performance-Based Assessment.

Enduring Understanding

Enduring Understanding:

- Read a variety of texts to gain the knowledge and insight needed to write about attitudes toward time.
- Expand your knowledge and use of academic and concept vocabulary.
- Write a response to literature in which you effectively incorporate the key elements of the argument.
- Conduct research projects of various lengths to explore a topic and clarify meaning.
- Maintain a formal style and use transition words and varied syntax to connect parts of a text.
- Collaborate with your team to build on the ideas of others, develop consensus, and communicate.
- Integrate audio, visuals, and text to present information.

Essential Questions

- How do our attitudes toward the past and future shape our actions?
- In what ways does Macbeth attempt to control the future and to bury the past?
- Should literature of the past be rewritten into present-day language for today's readers?
- What is the relationship of human beings to time?

Exit Skills

By the end of Unit 3, the ELL student should be able to:

- Read and evaluate arguments.
- Read essays and narratives to better understand the ways writers express ideas.
- Recognize elements of writing an argument.
- Write to organize and share ideas, to reflect on experiences, and to gather evidence.
- Conduct research to clarify and explore ideas.
- Develop a deeper understanding of formal style.
- Use transition words and varied syntax in their writing.
- Work together to build ideas, develop consensus, and communicate with one another.
- Incorporate audio, visuals, and text presentations.

LA.L.11-12.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
LA.L.11-12.2.A	Observe hyphenation conventions.
LA.L.11-12.2.B	Spell correctly.
LA.L.11-12.3	Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
LA.L.11-12.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
LA.L.11-12.6	Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
LA.W.11-12.1	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
LA.W.11-12.2	Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
LA.W.11-12.2.A	Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
LA.W.11-12.2.C	Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
LA.W.11-12.6	Use technology, including the Internet, to produce, share, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
LA.W.11-12.9.A	Apply grades 11–12 Reading standards to literature (e.g., “Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works, including how two or more texts from the same period treat similar themes or topics”).
LA.RL.11-12.1	Cite strong and thorough textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
LA.RL.11-12.2	Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.
LA.RL.11-12.3	Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).

LA.RL.11-12.5	Analyze how an author's choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.
LA.RL.11-12.10b	By the end of grade 12, read and comprehend literature, including stories, dramas, and poems, at grade level or above.
LA.SL.11-12.1	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with peers on grades 11–12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
LA.SL.11-12.1.A	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas.
LA.SL.11-12.3	Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.
LA.SL.11-12.6	Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.

Interdisciplinary Connections

- Social Studies - Research people and history then analyze and connect to literature
- Technology - Publish and share work

SOC.6.1.12	U.S. History: America in the World: All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.
SOC.6.1.12.A.1.b	Analyze how gender, property ownership, religion, and legal status affected political rights.
SOC.6.1.12.C.1.a	Explain how economic ideas and the practices of mercantilism and capitalism conflicted during this time period.
SOC.6.1.12.D.1.a	Assess the impact of the interactions and conflicts between native groups and north American settlers.
SOC.6.1.12.D.2.d	Analyze arguments for new women's roles and rights, and explain why 18th-century society limited women's aspirations.
TECH.8.1.12.B	Creativity and Innovation: Students demonstrate creative thinking, construct knowledge and develop innovative products and process using technology.
TECH.8.1.12.C	Communication and Collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others.
TECH.8.1.12.C.CS2	Communicate information and ideas to multiple audiences using a variety of media and formats.

Learning Objectives

- Choose evidence to support author's claim

- Stay alert to counter-arguments alluded in the text
- Use transition words and varied syntax
- Interpret, translate, and critique various works of Shakespeare
- Effectively write an argument
- Track Rising Action
- Interpret Soliloquy
- Classify Craft and Structure
- Interpret Symbols
- Explore Dialogue
- Identify Dramatic Irony
- Identify Characterization
- Infer Theme
- Point Out Figurative Language
- Detect Imagery
- Identify Rhyme

Remember	Understand	Apply	Analyze	Evaluate	Create
Choose	Classify	Choose	Categorize	Appraise	Combine
Describe	Defend	Dramatize	Classify	Judge	Compose
Define	Demonstrate	Explain	Compare	Criticize	Construct
Label	Distinguish	Generalize	Differentiate	Defend	Design
List	Explain	Judge	Distinguish	Compare	Develop
Locate	Express	Organize	Identify	Assess	Formulate
Match	Extend	Paint	Infer	Conclude	Hypothesize
Memorize	Give Examples	Prepare	Point out	Contrast	Invent
Name	Illustrate	Produce	Select	Critique	Make
Omit	Indicate	Select	Subdivide	Determine	Originate
Recite	Interrelate	Show	Survey	Grade	Organize
Select	Interpret	Sketch	Arrange	Justify	Plan
State	Infer	Solve	Breakdown	Measure	Produce
Count	Match	Use	Combine	Rank	Role Play
Draw	Paraphrase	Add	Detect	Rate	Drive
Outline	Represent	Calculate	Diagram	Support	Devise
Point	Restate	Change	Discriminate	Test	Generate
Quote	Rewrite	Classify	Illustrate		Integrate
Recall	Select	Complete	Outline		Prescribe
Recognize	Show	Compute	Point out		Propose
Repeat	Summarize	Discover	Separate		Reconstruct
Reproduce	Tell	Divide			Revise
	Translate	Examine			Rewrite
	Associate	Graph			Transform
	Compute	Interpolate			
	Convert	Manipulate			
	Discuss	Modify			
	Estimate	Operate			
	Extrapolate	Subtract			
	Generalize				
	Predict				

Suggested Activities & Best Practices

- Form literature circles and have students read one of the trade books throughout the course of the unit as a supplement to selections and activities.
- If you replace unit selections with a trade book, review the standards taught with those selections.
- Extend the unit by replacing independent reading selections with one of the trade books.
- However you chose to integrate trade books, the Pacing Guide (My Perspectives) offers suggestions for aligning the trade books with this unit.

ADDITIONAL ACTIVITIES:

- Whole Class Learning: Media Video
- Small Group Learning: Media News Article
- Independent Learning: Media Informational Text
- Unit Reflections

- Interactive Student Edition (My Perspective and online activities)
- Unit Performance-Based Assessment
- Allow students to choose their own projects based on areas they feel they will be most successful
- Writing Workshops using pre-determined peer partners

Assessment Evidence - Checking for Understanding (CFU)

On Pearson Online Portal:

Unit Quizzes - summative assessment

Selection Quizzes - summative assessment

Unit Tests - summative assessment

Selection Tests - summative assessment

Various worksheets to go along with selections - formative assessment

Department Made:

Quarterly Assessments/Common Benchmarks - summative assessment

Unit/Selection Review - formative assessment

Teacher Made:

Web-Based Assessments - alternative assessment

Various Assignments/Projects/Essay Topics - alternative assessment

Evaluation Rubrics - formative assessment

Exit Tickets - formative assessment

- Admit Tickets
- Anticipation Guide
- Common Benchmarks
- Compare & Contrast
- Create a Multimedia Poster
- DBQ's
- Define
- Describe
- Evaluate
- Evaluation rubrics
- Exit Tickets

- Explaining
- Fist- to-Five or Thumb-Ometer
- Illustration
- Journals
- KWL Chart
- Learning Center Activities
- Multimedia Reports
- Newspaper Headline
- Outline
- Question Stems
- Quickwrite
- Quizzes
- Red Light, Green Light
- Self- assessments
- Socratic Seminar
- Study Guide
- Surveys
- Teacher Observation Checklist
- Think, Pair, Share
- Think, Write, Pair, Share
- Top 10 List
- Unit review/Test prep
- Unit tests
- Web-Based Assessments
- Written Reports

Primary Resources & Materials

TEXTBOOK: My Perspectives

- **WHOLE CLASS LEARNING:**The Tragedy of Macbeth, by William Shakespeare
- **SMALL GROUP LEARNING:**Sonnets 12, 60, 73,32, and 75, by William Shakespeare
- **SMALL GROUP LEARNING:**From The Naked Babe and The Cloak of Manliness from The Well Wrought Urn, by Cleanth Brooks
- **HEATH GRAMMAR TEXT:**

Ancillary Resources

TRADE BOOKS:

- Julius Caesar, by William Shakespeare
- King Lear, by William Shakespeare

Technology Infusion

- <https://www.pearsonrealize.com>
- Subscription videos/Current events
- Online supplemental reading/Tradebooks/Leveled books/Leveled informational texts
- Interactive Student Edition textbook
- Digital Courseware
- Audio summaries
- EL Support Lesson
- Online assessments
- SafeAssign Plagiarism Checker
- Online Discussion boards
- Essay scorer
- PowerPoint Presentations
- Google Classroom
- Google Drive

Win 8.1 Apps/Tools Pedagogy Wheel

Podcasts
 Photostory 3
 Kid Story Builder
 Music Maker Jam
 Paint A Story
 Office 365
 MS PowerPoint
 Stack 'Em Up
 NqSquared Numbers
 Physamajig
 Xylophone 8

Wikipedia
 Skydrive
 Lync
 SkyMap
 Skype
 Office 365
 Puzzle Touch
 Easy QR
 Memorylage
 Life Moments
 Word Cloud Maker

Where's Waldo?
 MS Excel
 Flipboard
 Office 365
 Nova Mindmapping

Ted Talks
 Record Voice Pen

Originally taken from <http://www.coetail.com/vzimmer/files/2013/02/1Padagogy-Wheel.001.jpg>
 And adapted for Windows 8.1 devices by Charlotte Beckhurst @CharBeckhurst

Alignment to 21st Century Skills & Technology

Mastery and infusion of **21st Century Skills & Technology** and their Alignment to the core content areas is essential to student learning. The core content areas include:

- English Language Arts;
- Mathematics;
- Science and Scientific Inquiry (Next Generation);
- Social Studies, including American History, World History, Geography, Government and Civics, and Economics;
- World languages;
- Technology;
- Visual and Performing Arts.

CRP.K-12.CRP2	Apply appropriate academic and technical skills.
CRP.K-12.CRP4	Communicate clearly and effectively and with reason.
CRP.K-12.CRP6	Demonstrate creativity and innovation.
CRP.K-12.CRP8	Utilize critical thinking to make sense of problems and persevere in solving them.
CRP.K-12.CRP11	Use technology to enhance productivity.
CAEP.9.2.12.C.5	Research career opportunities in the United States and abroad that require knowledge of world languages and diverse cultures.
TECH.8.1.12.A	Technology Operations and Concepts: Students demonstrate a sound understanding of technology concepts, systems and operations.
TECH.8.1.12.B	Creativity and Innovation: Students demonstrate creative thinking, construct knowledge and develop innovative products and process using technology.
TECH.8.1.12.C.CS1	Interact, collaborate, and publish with peers, experts, or others by employing a variety of digital environments and media.
TECH.8.1.12.C.CS2	Communicate information and ideas to multiple audiences using a variety of media and formats.

21st Century Skills/Interdisciplinary Themes

- Communication and Collaboration
- Creativity and Innovation
- Critical thinking and Problem Solving
- ICT (Information, Communications and Technology) Literacy
- Information Literacy

- Life and Career Skills
- Media Literacy

21st Century Skills

- Civic Literacy
- Environmental Literacy
- Financial, Economic, Business and Entrepreneurial Literacy
- Global Awareness
- Health Literacy

Differentiation

- Allow students to pick topics of interest before beginning research and projects.
- Allow students to utilize Google translate for the initial writing process then work with students in vocabulary acquisition that is appropriate for the writing style.
- Have students use code switching as necessary to express ideas more effectively when possible, proficient English speakers may assist less proficient students as well as the teacher as needed
- Varied resources and texts
- Build on student's strengths
- Teach Strategies for areas of deficiency
- Flexible grouping and pacing
- Various opportunities and choice as to how students demonstrate their learning. They can write, speak, conduct, create, research, record, share, and more.

Differentiations:

- Small group instruction
- Small group assignments
- Extra time to complete assignments
- Pairing oral instruction with visuals
- Repeat directions
- Use manipulatives
- Center-based instruction
- Token economy
- Study guides
- Teacher reads assessments allowed
- Scheduled breaks
- Rephrase written directions
- Multisensory approaches
- Additional time
- Preview vocabulary
- Preview content & concepts

- Story guides
- Behavior management plan
- Highlight text
- Student(s) work with assigned partner
- Visual presentation
- Assistive technology
- Auditory presentations
- Large print edition
- Dictation to scribe
- Small group setting

Hi-Prep Differentiations:

- Alternative formative and summative assessments
- Choice boards
- Games and tournaments
- Group investigations
- Guided Reading
- Independent research and projects
- Interest groups
- Learning contracts
- Leveled rubrics
- Literature circles
- Multiple intelligence options
- Multiple texts
- Personal agendas
- Project-based learning
- Problem-based learning
- Stations/centers
- Think-Tac-Toes
- Tiered activities/assignments
- Tiered products
- Varying organizers for instructions

Lo-Prep Differentiations

- Choice of books or activities
- Cubing activities
- Exploration by interest
- Flexible grouping
- Goal setting with students
- Jigsaw
- Mini workshops to re-teach or extend skills
- Open-ended activities
- Think-Pair-Share
- Reading buddies
- Varied journal prompts
- Varied supplemental materials

Special Education Learning (IEP's & 504's)

- Provide modifications in workload and extended time as specified in the student's IEP/504 plan
 - Allow extra time for online blog submissions
 - Allow student to preview the material via teacher website
 - Allow students to redo assignments
 - Use of computer or electronic device during class to follow lesson, take notes, refer to homework for discussion
 - Modeled techniques and speeches with discussions for student retention
 - Provide graphic organizers when necessary
 - Modifications as dictated in the student's IEP/504 Plan
 - Additional time for skill mastery
 - Behavior management plan
 - Modified test/test length
 - Study guides provided
-
- printed copy of board work/notes provided
 - additional time for skill mastery
 - assistive technology
 - behavior management plan
 - Center-Based Instruction
 - check work frequently for understanding
 - computer or electronic device utilizes
 - extended time on tests/ quizzes
 - have student repeat directions to check for understanding
 - highlighted text visual presentation
 - modified assignment format
 - modified test content
 - modified test format
 - modified test length
 - multiple test sessions
 - multi-sensory presentation
 - preferential seating
 - preview of content, concepts, and vocabulary
 - Provide modifications as dictated in the student's IEP/504 plan
 - reduced/shortened reading assignments
 - Reduced/shortened written assignments

- secure attention before giving instruction/directions
- shortened assignments
- student working with an assigned partner
- teacher initiated weekly assignment sheet
- Use open book, study guides, test prototypes

English Language Learning (ELL)

- Using videos, illustrations, pictures and drawings to explain or clarify
 - Providing study guides
 - Decreasing amount of work presented/required
 - Modifying tests
 - Allow the use of note cards and/or open book during testing
 - Modify the quantity of work so that it is aligned with the level of the student in the language acquisition process.
 - Have fluent peers work with less proficient students.
 - Have materials available in the learners L1 when possible.
-
- teaching key aspects of a topic. Eliminate nonessential information
 - using videos, illustrations, pictures, and drawings to explain or clarify
 - allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning;
 - allowing students to correct errors (looking for understanding)
 - allowing the use of note cards or open-book during testing
 - decreasing the amount of work presented or required
 - having peers take notes or providing a copy of the teacher's notes
 - modifying tests to reflect selected objectives
 - providing study guides
 - reducing or omitting lengthy outside reading assignments
 - reducing the number of answer choices on a multiple choice test
 - tutoring by peers
 - using computer word processing spell check and grammar check features
 - using true/false, matching, or fill in the blank tests in lieu of essay tests

At Risk

- Using videos, illustrations, pictures and drawings to explain or clarify
- Providing study guides
- Decreasing amount of work presented/required
- Modifying tests
- Allow students to correct errors
- Reduce lengthy reading assignments
- Modify the quantity of work so that it is aligned with the level of the student in the language

acquisition process.

- Have fluent peers work with less proficient students.
- Have materials available in the learner's primary language when possible.
- Allow students to research topics of interest to adjust assignments.

- allowing students to correct errors (looking for understanding)
- teaching key aspects of a topic. Eliminate nonessential information
- allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning
- allowing students to select from given choices
- allowing the use of note cards or open-book during testing
- collaborating (general education teacher and specialist) to modify vocabulary, omit or modify items to reflect objectives for the student, eliminate sections of the test, and determine how the grade will be determined prior to giving the test.
- decreasing the amount of work presented or required
- having peers take notes or providing a copy of the teacher's notes
- marking students' correct and acceptable work, not the mistakes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using authentic assessments with real-life problem-solving
- using true/false, matching, or fill in the blank tests in lieu of essay tests
- using videos, illustrations, pictures, and drawings to explain or clarify

Talented and Gifted Learning (T&G)

- Advanced problem-solving
 - Higher order, critical and creative thinking skills and discovery
 - Allow students to work at faster pace
 - Create a blog
 - Complete activities aligned with above grade level text using Benchmark results
 - Have the student resolve an issue that was presented in the class.
 - Student will be allowed to select a current event topic from social media and present an oral research assignment to the class.
 - Delve into topics based on interest and work with the instructor to enhance assignments.
 - Please identify the **Talented and Gifted** adaptations that will be employed in the unit, using the ones identified below.
-
- Above grade level placement option for qualified students
 - Advanced problem-solving

- Allow students to work at a faster pace
- Cluster grouping
- Complete activities aligned with above grade level text using Benchmark results
- Create a blog or social media page about their unit
- Create a plan to solve an issue presented in the class or in a text
- Debate issues with research to support arguments
- Flexible skill grouping within a class or across grade level for rigor
- Higher order, critical & creative thinking skills, and discovery
- Multi-disciplinary unit and/or project
- Teacher-selected instructional strategies that are focused to provide challenge, engagement, and growth opportunities
- Utilize exploratory connections to higher-grade concepts
- Utilize project-based learning for greater depth of knowledge

Sample Lesson

Unit 1