

EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 2

Rereading and Close Reading: Communism, “The Vietnam Wars,” and “Last Respects” (Pages 85 and 86)

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Exempt third-party content is indicated by the footer: © (name of copyright holder). Used by permission and not subject to Creative Commons license.

Long-Term Targets Addressed (Based on NYSP12 ELA CCLS)

I can cite text-based evidence that provides the strongest support for my analysis of literary text. (RL.8.1)
I can analyze how specific dialogue or incidents in a plot propel the action, reveal aspects of a character, or provoke a decision. (RL.8.3)
I can analyze the development of a theme or central idea throughout the text (including its relationship to the characters, setting, and plot). (RL.8.2)
I can analyze figurative language, word relationships, and nuances in word meanings. (L.8.5)

Supporting Learning Targets

- I can explain how key details in the novel reveal the challenges Ha faces and her dynamic character.
- I can infer the symbolism in the poem “Last Respects.”

Ongoing Assessment

- Structured notes for pages 83–90 (from homework)
- Who Is Ha? Anchor Chart (created in small groups)
- Last Respects Note-Catcher

Agenda	Teaching Notes
<ol style="list-style-type: none"> 1. Opening <ol style="list-style-type: none"> A. Engaging the Reader: Establish Opening Routine (10 minutes) B. Review Learning Targets (3 minutes) 2. Work Time <ol style="list-style-type: none"> A. Rereading Section 5 of “The Vietnam Wars”: Communism (10 minutes) B. Rereading and Structured Notes: Learning about Ha’s Dynamic Character from the Poem “Last Respects” (20 minutes) 3. Closing and Assessment <ol style="list-style-type: none"> A. Debrief Learning Targets (2 minutes) 4. Homework <ol style="list-style-type: none"> A. Complete a first read of pages 91–111. Take notes (in your journals) using the Structured Notes graphic organizer. 	<ul style="list-style-type: none"> • This lesson introduces a new opening routine that students will follow throughout Unit 2. This routine allows 10 to 15 minutes for students to work with the portion of the novel they read for homework. Students share their structured notes homework and are encouraged to add to their notes based on this discussion. Given this routine, it is important that students do their homework and not rely on getting notes from their partners. Circulate to listen in and look at students’ notes to gauge their independent work. • Across lessons, the opening sections involve a variety of structures and prompts. The predictability of the routine creates accountability and efficiencies; the variety promotes engagement. • Groups continue to add to their Who Is Ha? Anchor Charts (which students created during Unit 1). • In advance: Prepare for the Chalk Talk. Have the Who Is Ha? Anchor Charts posted around the room. Alongside each group’s chart, also post two fresh pieces of chart paper. At the top of each new sheet, write the focus question: “What have you learned about Ha’s dynamic character?” • The best close-reading work involves a balance of text-dependent questions and student-initiated responses (e.g., notices and wonders, important points, clarifying or probing questions, gist notes). The previous lesson focused on the new “structured notes” routine to support students with the latter, more open-ended independent work with a text. This lesson and future lessons in this unit also include specific text-dependent questions, which are powerful scaffolds to focus students on particularly challenging or important excerpts of the text. • During Part A of Work Time, students revisit the last section of the informational text “The Vietnam Wars,” which they read in Unit 1 (Lessons 6, 7, 9, and 10). Help students notice how their knowledge has grown from Unit 1: likely much more of this text will make sense to them at this point. Emphasize also the value of rereading to deepen one’s understanding. • Reread Unit 1, Lesson 10, to refresh your memory about how students have already worked with this excerpt that they will reread today. Today, students revisit this text specifically to understand more about the communists and why Ha is so scared. • This lesson informally introduces the word <i>totalitarian</i>, which is more explicitly taught in Lesson 3. Be prepared to provide a layman’s definition of this complex term: It is basically a system of government in which the state holds total authority over the society and tries to control its citizens. Through your informal discussion with students across Lessons 2 and 3, help them notice why Ha might be so afraid; even though she is a child, she has a sense that the communists are trying to control her family.

Agenda	Teaching Notes (continued)
	<ul style="list-style-type: none"> • Continue to help students connect the work they are doing as readers to their Things Close Readers Do Anchor Chart (from Unit 1) and the Reading Closely: Guiding Questions handout (from Lesson 1). • Consider which students might need access to the Vocabulary Guide for these lessons to support their acquisition of text. Because the homework for this lesson includes an independent first-read of text, there is also a separate glossary of Additional Words from Assigned Reading. The glossaries can be provided during an additional support class in advance, with time to pre-teach the words, or modified to be used by students independently (see supporting materials). • Review: Chalk Talk, Think-Write-Pair-Share (Appendix 1).

Lesson Vocabulary	Materials
<p>infer, symbolism; communism, totalitarianism, last respects, formal, regret (85)</p>	<ul style="list-style-type: none"> • <i>Inside Out & Back Again</i> (book; one per student) • Who Is Ha? Anchor Charts (begun in Unit 1, Lesson 4) • Chart paper (two per group) • Markers (one per student) • “The Vietnam Wars” text (from Unit 1, Lesson 6; one per student) • “Last Respects” Note-Catcher (one per student) • Document camera <p>Optional Materials</p> <ul style="list-style-type: none"> • Vocabulary Guides • “Last Respects” Note-Catcher (Alternate Version)

Opening	Meeting Students’ Needs
<p>A. Engaging the Reader: Establish Opening Routine (10 minutes)</p> <ul style="list-style-type: none"> Students should be sitting with their small groups and should have their novel <i>Inside Out & Back Again</i>. Note: Have the Who Is Ha? Anchor Charts posted around the room. Alongside each group’s chart, also post two fresh pieces of chart paper with the focus question: <ul style="list-style-type: none"> “What have you learned about Ha’s dynamic character?” Tell students that at the start of class each day in this unit, they will use different ways to share and discuss the portion of the novel they read for homework. They will use the structured notes they took from the reading homework for this sharing and discussion time. Reinforce the importance of taking good notes so they are prepared for discussions. Also emphasize that writing and talking about what they read are both good ways to deepen their understanding of a text. These discussions matter! For the opening routine today, tell students that they will participate in a silent discussion called a Chalk Talk. Post the basic process below, and read it to students:. <ul style="list-style-type: none"> Small groups gather around your chart paper, marker in hand Read the question is written on the chart paper. Silently write your thinking and responses to the question on the chart paper. When thinking and writing time is up, you will have time to read what the other group members have written and think about themes and patterns. Focus students on their Who Is Ha? Anchor Charts around the room. Point out the two new pieces of chart paper. Tell students that in a moment, they will first write on these blank charts to get as much information out as possible. Tell students that there are two new pieces of paper to be sure everyone in the group has plenty of space to write all of their great details. Point out the focus question on top of the two new charts: <ul style="list-style-type: none"> “What have you learned about Ha’s dynamic character?” Distribute markers. Remind students that Chalk Talk is a silent activity. Give students about 3 minutes in their small groups to silently add their thinking to these two charts while referring to their structured notes. 	<ul style="list-style-type: none"> Students may benefit from having portions of the opening activity posted as “do now” when they arrive in class. Anchor charts provide a visual cue to students about what to do when you ask them to work independently. They also serve as note-catchers when the class is co-constructing ideas. Use of protocols like Chalk Talk allows for total participation of students. It encourages critical thinking, collaboration, and social construction of knowledge. It also helps students to practice their speaking and listening skills.

Opening (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • After 3 minutes, refocus students. Ask them to stay at their chart and silently read the details posted by the other members of their group. Invite them to consider: <ul style="list-style-type: none"> * “What do you notice?” * “What is the strongest evidence? Why?” • After about 1 minute of silently reading, invite students to talk in their small groups. Give positive feedback about how students are weighing which specific details help them best understand how Ha is changing. • Invite students to look back at their original Who Is Ha? Anchor Chart. Ask: <ul style="list-style-type: none"> * “Is there anything you want to add to your original Who Is Ha? Anchor Chart?” • Give students a minute to add to their original anchor chart: They may be noticing that even though Ha is changing, some aspects of her character remain the same (e.g., she is stubborn). 	
<p>B. Review Learning Targets (3 minutes)</p> <ul style="list-style-type: none"> • Direct students’ attention to the posted learning targets. Point out that the first target is the same as from the previous lesson. Cold call two students to share a key detail that their group discussed during the Chalk Talk. • Focus students on the second target: <ul style="list-style-type: none"> * “I can infer the symbolism in the poem ‘Last Respects.’” • Explain that sometimes an author creates layers of meaning. For example, the author created layers of meaning with the symbol of the papaya. Remind students of the work they did during Unit 1, including the model QuickWrite you shared with them: The papaya is Ha’s favorite fruit, but its deeper meaning is that it is a symbol of hope. <i>Symbolism</i> is when an author uses an object to represent something else. Explain: “Usually readers will need to <i>infer</i>, or use clues from the text and their understanding, to understand the symbolism and the deeper meaning of the story.” • Invite students to turn and talk: <ul style="list-style-type: none"> * “How would you define <i>symbolism</i> in your own words?” • Share with students that in order to reach this target, today they will reread a short excerpt of informational text as well as one poem from the novel. 	<ul style="list-style-type: none"> • Posting learning targets for students allows them to reference them through out the lesson to check their understanding. They also provide a reminder to students and teachers about the intended learning behind a given lesson or activity. • Some students may benefit from referring to the Lesson Vocabulary Guide. • Circulating teachers and aides should gently encourage struggling students to use their glossaries as needed throughout the lesson.

Work Time	Meeting Students’ Needs
<p>A. Rereading Section 5 of “The Vietnam Wars”: Communism (10 minutes)</p> <ul style="list-style-type: none"> Invite students to take out their “The Vietnam Wars” text (from Unit 1) and reread the last section. Remind students that they have read this text before. Have students turn and talk with a partner: <ul style="list-style-type: none"> * “Based on what you have read in the novel and what you have reread in the article, how does this part of the article relate to Ha’s situation? Why did Ha’s family flee their home?” Listen for students to understand that Ha and her family fled their home country of South Vietnam because of the communist takeover. 	<ul style="list-style-type: none"> For students needing additional support, consider providing smaller chunks of text, sometimes just a few sentences, for a close read. You can also chunk the text on separate sheets of paper or notecards. This makes the reading of complex texts more manageable and allows them to focus on one small section at a time.
<p>B. Rereading and Structured Notes: Learning about Ha’s Dynamic Character from the Poem “Last Respects” (20 minutes)</p> <ul style="list-style-type: none"> Direct students to the poem “Last Respects” on pages 85 and 86. Read aloud the title and ask students: <ul style="list-style-type: none"> * “What does the term <i>last respects</i> mean? When is this term used?” Ideally, students will understand that this term refers to the honor and recognition given to an individual upon death. If the students do not know what this phrase means, define it for them. Tell students that in a moment, they will reread this poem (from last night’s homework) silently on their own. Set a purpose for reading: “As you reread this poem, pay attention to words and phrases that relate to the title, ‘Last Respects.’” Invite students to reread this poem silently. While they reread, distribute the “Last Respects” Note-Catcher. Orient students to the note-catcher. Focus them on Part A. Tell them that it looks very similar to the Structured Notes graphic organizer they are using to collect notes from the novel. <ol style="list-style-type: none"> In the far left column, they will be looking for key details in the poem that are related to the phrase “last respects”—specifically, details that relate to death and dying. In the second column, students will record the page number and stanza to reference the images they note. In the third column, they will answer the question: “How are these key details related to death and dying?” The far right column should be labeled: Vocabulary. This column will focus on words and phrases that help students understand the poem. 	<ul style="list-style-type: none"> Graphic organizers and recording forms engage students more actively and provide scaffolding that is especially critical for learners with lower levels of language proficiency and/or learning. Use of protocols like Think-Write-Pair-Share allows for total participation of students. It encourages critical thinking, collaboration, and social construction of knowledge. It also helps students practice their speaking and listening skills. Consider which students might benefit from using the “Last Respects” Note-Catcher (Alternate Version) for this activity (see supporting materials).

Work Time (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • If necessary, share these examples to get them started: “The <i>formal</i> lowering” of the flag is a ceremonial and official symbol of defeat, and the line “South Vietnam no longer exists” shows the death or defeat of Ha’s country. • Remind students of the photograph they looked at earlier in the lesson and ask: <ul style="list-style-type: none"> * “How does the image of the flag Ha describes compare with the image of the flag in the photograph?” • Remind students of the Reading Closely for Details document (from Lesson 1). Point out that one “thing” close readers do is begin to connect details. Give students a few minutes to think on their own and write: <ul style="list-style-type: none"> * “What details do you notice in the poem that relate to death and dying?” • Then invite students to participate in a Think-Write-Pair-Share protocol, in which they pair up, share their thinking, and add to their “Last Respects” Note-Catcher. • Next, focus students on Part B of the “Last Respects” Note-Catcher. Tell them that this part of the note-catcher involves inferring. They will need to use clues from the poem and what they know about Ha to answer the questions. Invite pairs to answer the text-dependent questions. • Circulate while the class is working and probe as needed with questions such as: <ul style="list-style-type: none"> * “Look at the poem ‘Sssshhhhhh’ on page 46. In the fourth stanza, what does Brother Khoi say about his chick? What do you think about his decision to throw it overboard now?” * “Look at the poem ‘Choice’ on pages 55 and 56. What is Ha’s choice?” • Be sure students realize that Ha threw the doll overboard. Ask: <ul style="list-style-type: none"> * “How does Ha describe the doll she chose to bring with her? What did Ha love most about this doll? Why was it special to her? What do you think about her decision to throw the doll overboard now?” • Debrief the details from Part A of the note-catcher using the Numbered Heads strategy. Begin by asking each group to share one image or detail from the poem that relates to death or dying; call on Numbered Head 2 to share these details. Using a document camera, display Part A of the note-catcher. Point out to students that this looks just like the Structured Notes graphic organizer that they are using to take notes for homework. Using the document camera, model taking notes and invite students to add these notes to their own notes in Part A of the note catcher. • Reinforce with students that this poem provides key details that will help them learn about the challenges Ha is facing and how her character is changing. Direct students’ attention next to Questions 1 and 2 in Part B of the note-catcher. 	<ul style="list-style-type: none"> • Some students may benefit from having access to “hint cards”: small slips of paper or index cards that they turn over for hints about how/where to find the answers to text-dependent questions. For example, a hint card might say: “Check back in the first stanza.”

Work Time (continued)	Meeting Students’ Needs
<ul style="list-style-type: none">• Call on Numbered Head 4s in each group to share why these objects were important to Ha and her brother. Record the key detail in the first column and the page number (86) in the second column. “Ha wraps her doll and Brother Khoi’s dead chick in her mother’s white handkerchief and throws it overboard.”• Focus on the next question, which asks for the best evidence to support their answer to Question 2. Ask Numbered Head 1s to share the group’s thinking.• Finally, ask students to think about this scene:<ul style="list-style-type: none">* “Was this simply throwing a bundle of special objects overboard, or did it represent something else symbolically for the characters?”• Invite Numbered Head 3s to share the groups’ thinking.	
Closing and Assessment	Meeting Students’ Needs
<p>A. Debrief Learning Targets (2 minutes)</p> <ul style="list-style-type: none">• Give students specific positive feedback based on comments you heard them making that showed evidence of close reading for details and inferring. (For example: “I heard Keisha and Jesse having a great conversation about what the doll meant to Ha; they inferred that by choosing to throw the doll overboard, she was ready to let go not just of the doll, but of her childhood.”).• Share with students that they have been learning about Ha’s character throughout Part 1 of the novel, and Ha is beginning another part of her life as a refugee. They will be learning more about her dynamic character as she faces more challenges.	<ul style="list-style-type: none">• Providing specific and focused feedback helps students set concrete goals for reaching learning targets.

Homework	Meeting Students’ Needs
<ul style="list-style-type: none">• Complete a first read of pages 91–111. Take notes (in your journals) using the Structured Notes graphic organizer. Focus on key details that reveal the challenges Ha is facing and her dynamic character, plus vocabulary that helps you understand her challenges and responses.	<ul style="list-style-type: none">• Vocabulary can be a source of difficulty for readers who struggle. Provide a brief list with explanations of the challenging vocabulary words from the reading homework. Do this only for students who need it. Because this homework assignment includes an independent first-read of text, a separate glossary of Additional Words from Assigned Reading is also provided (see supporting materials).• If your school schedule allows it, consider arranging for separate support periods to provide additional assistance to struggling readers for this assignment, appropriate to the needs of the students.

EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 2

Supporting Materials

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.
Exempt third-party content is indicated by the footer: © (name of copyright holder). Used by permission and not subject to Creative Commons license.

Name: _____

Date: _____

Part A: Directions: Reread the poem “Last Respects” on pages 85 and 86 in the novel. Use the space below to record your notes.

Key Details	Page #	How are these key details related to death and dying?	Vocabulary
formal lowering of flag	Pg. # 85, 1st stanza	The formal lowering of the flag is a ceremonial and official symbol of defeat.	Last respects (85) Formal (85)
“South Vietnam no longer exists”	Pg. # 85, 2nd stanza	This shows the death or defeat of Ha’s country.	

Part B: Use the clues in the text and your knowledge of Ha to answer these questions:

1. What two objects does Ha place in the white handkerchief?

2. Why are these objects important to Ha and her brother?

- a. They are the finest the family had in South Vietnam.
- b. They important for their survival in a new country.
- c. They represent their old life in South Vietnam.
- d. They were given to them by their mother.

3. What is the strongest evidence from the text to support your answer to Question 2? Why?

4. What does the sinking bundle *symbolize*?

GRADE 8: MODULE 1: UNIT 2: LESSON 2 OPTIONAL MATERIALS

Lesson Vocabulary Guide

Word	Definition
infer (v) * +	determine meaning based on something not directly stated in the text
symbolism (n) *	represent something else more important
communism (n) *	a system of government in which the state plans and controls the economy, and a single political party holds power
totalitarianism (n)	a system of government in which the state holds total authority over the society and tries to control its citizens
last respects	the honor and recognition given to an individual upon death
formal (adj)	official
regret (v)	feel sorry or disappointed about something that has happened

* Words that will be important again in Common Core classes

+ Repeated from earlier in the module

Additional Words from Assigned Reading

Word	Page	Definition
blossoms (v)	93	grows
composure (n)	95	calmness
lure (v)	99	attract
edible (adj)	100	able to be eaten
sauté (v)	100	cook by frying quickly
tangible (adj)	104	able to be touched
remnant (n)	104	a small, leftover piece
sponsor (n)	107	a person who supports or is responsible for someone else
amends (v)	108	fixes, makes better

Note to teacher: The next page includes a scaffolded version of page 2 of the note-catcher for this lesson, including sentence starters and hints. Before distributing it, adjust it to fit the needs of your students, including directions, content, and space needed to write. Students may need additional instruction to support their use of this tool.

Part B: Use the clues in the text and your knowledge of Ha to answer these questions:

1. What two objects does Ha place in the white handkerchief?

Ha places her _____ and her brother’s _____
in the white handkerchief.

2. Why are these objects important to Ha and her brother?

Hint: Look for evidence first by answering question number 3 below.

- a. They are the finest the family had in South Vietnam.
- b. They are important for their survival in a new country.
- c. They represent their old life in South Vietnam.
- d. They were given to them by their mother.

3. What is the strongest evidence from the text to support your answer to Question 2? Why?

Hint: Look back at the poem “Choice” on page 55 to 56 and “Sssshhhhhhh” on page 46.

The strongest evidence is

4. What does the sinking bundle *symbolize*?

Hint: Remember that symbolize means to represent something else more important.

The sinking bundle symbolizes
