

EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 3

Building Background Knowledge: Fleeing Saigon as “Panic Rises”

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 an analysis of informational text. (RI.8.1)
- I can determine a theme or the central ideas of an informational text. (RI.8.2)
- I can analyze the connections and distinctions between individuals, ideas, or events in a text. (RI.8.3)
- I can use a variety of strategies to determine the meaning of unknown words or phrases. (L.8.4)

Supporting Learning Targets

- I can identify the strongest evidence in the text “Panic Rises in Saigon, but the Exits Are Few” that helps me explain what challenges refugees from South Vietnam faced.
- I can use common Greek and Latin affixes (prefixes) and roots as clues to help me know what a word means.
- I can identify common themes that connect the universal refugee experience.

Ongoing Assessment

- Structured notes (for pages 91–111, from homework)
- Fleeing Home: What Challenges Did Ha’s Family Face? graphic organizer
- Answers to text-dependent questions
- Prefixes Note-Catcher

Agenda	Teaching Notes
<p>1. Opening</p> <p>A. Engaging the Reader: What Challenges Did Ha’s Family Face? (10 minutes)</p> <p>B. Review Learning Targets (2 minutes)</p> <p>2. Work Time</p> <p>A. Teacher Read-aloud: “Panic Rises in Saigon, but the Exits Are Few” (5 minutes)</p> <p>B. Answering Text-Dependent Questions for “Panic Rises in Saigon, but the Exits Are Few” (15 minutes)</p> <p>C. Guided Practice: Vocabulary to Deepen Understanding (10 minutes)</p> <p>3. Closing and Assessment</p> <p>A. Debrief Learning Targets and Preview Homework (3 minutes)</p> <p>4. Homework</p> <p>A. Finish your answers to the text-dependent questions if you did not do so in class.</p> <p>B. Complete a first read of pages 115–134. Take notes (in your journal) using the Structured Notes graphic organizer.</p>	<ul style="list-style-type: none"> • Lessons 3–6 focus on informational texts that help students to explore the refugee experience in preparation for the mid-unit assessment. Students are at a logical point in the novel (as Ha travels to America) to read informational texts to build more knowledge about the world—specifically to broaden their understanding of common refugee experiences. • Though Lessons 3–6 emphasize informational texts, students continue to read the novel for homework. • The opening activity each day will allow for group discussion, including a focus on key vocabulary or critical passages that help reveal aspects of the challenges Ha faces (i.e., the conflict in the novel) and Ha’s character as a sort of case study of the more universal refugee experience. • Students will discuss how Ha’s life is being turned “inside out.” This will help them understand the meaning of the novel’s title, which students write about as part of their end of unit essay. The focus of students’ structured notes (for homework) changes as they begin to find evidence of how Ha’s life is being turned “inside out.” • Do not define the phrase “inside out” for students. Let them gradually come to an understanding of this phrase across Lessons 3–6 as they read, think, talk, and write about some common themes in the universal experience of refugees all over the world. • In this lesson, students return to the informational text from Unit 1, Lesson 1: “Panic Rises in Saigon, but the Exits Are Few.” In Unit 1, they read selected quotes from the full text to build some basic background knowledge and pique their interest about the topic of the module. Now, they read the entire text to deepen their understanding of the challenges faced by Vietnamese refugees as Saigon fell. • Emphasize for students the interplay between the novel and the informational texts (this interplay relates directly to CCSS Shifts 1 and 2). Help them notice how, across the module, their understanding of a topic is growing. Students should be noticing the value of rereading a text once one knows more about a topic. Throughout Unit 1 (by reading both the novel and informational texts), students built a great deal of background knowledge about the fall of Saigon. They now can use this knowledge to analyze the article more fully and make richer connections back to the novel. • In Part B of the Opening, students are asked to think about the relationship between informational text and historical fiction, which was emphasized throughout Unit 1. Review Unit 1, Lesson 6 in advance to determine what connections to make for students here.

Agenda	Teaching Notes (continued)
	<ul style="list-style-type: none"> • In advance: Create the model graphic organizer Fleeing Home: What Challenges Did Ha’s Family Face?” (see model in supporting materials) on your interactive white board, chart paper, or document camera. This should look like the graphic organizer that students will complete. • This lesson includes a slow, fluent read-aloud of a complex text “Panic Rises in Saigon, but the Exits Are Few.” The length of your class period might not allow for a complete reading of this piece. You may need to end your reading early and assign students to read the rest of the passage silently. Consider arranging for a support session in advance to prepare struggling readers to effectively answer the Text-Dependent Questions in this lesson. Students could hear the entire piece read aloud, with time to highlight and discuss portions of their notes that could be used effectively. In this lesson, students work in small groups suitable for cooperative learning structures. Use heterogeneous groups in this lesson to intentionally support struggling readers and ELLs. Determine groups ahead of time. • This lesson includes explicit instruction related to CCLS L.8.4. Emphasize with students the value of learning prefixes, suffixes, and word roots/families as a powerful strategy to build their vocabulary as they read increasingly complex texts. • In this lesson, through embedded vocabulary instruction, students learn new prefixes (uni-, in-, and e-) and two new roots: migrare (Latin for “to move from one place to another”) and vac (Latin for “to empty”). In Lessons 3 and 4, students complete a note-catcher on some common prefixes from readings. Encourage students to hold on to this Prefixes Note-Catcher, which they can continue to add to throughout the year. Some future lessons in this unit continue to point students to prefixes they might add. • 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). • Post: Learning targets.

Lesson Vocabulary	Materials
informational text, common themes, cause, flee, inexorable, stringent, migrate, evacuees (n)/evacuate (v), totalitarian	<ul style="list-style-type: none">• <i>Inside Out & Back Again</i> (book; one per student)• Fleeing Home: What Challenges Did Ha’s Family Face? graphic organizer (one per student)• Document camera• “Panic Rises in Saigon, but the Exits Are Few” (one per student)• Text-Dependent Questions for “Panic Rises in Saigon, but Exits Are Few” (one per student)• Prefixes Note-Catcher (one per student) <p>Optional Materials</p> <ul style="list-style-type: none">• Vocabulary Guides• Text-Dependent Questions (Alternate Version)• Word Parts Enhancement Activity

Opening	Meeting Students’ Needs
<p>A. Engaging the Reader: What Challenges Did Ha’s Family Face? (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>. • Assign them to work with their odd or even partner (i.e., in each small group, numbers 1 and 3 work together; numbers 2 and 4 work together). Tell students that they are becoming increasingly independent with the novel. They will spend some time each day sharing with each other about the novel. In the next few lessons, they also will have time to read informational texts about other refugee experiences. This will help them put what they are learning about Ha in larger context. • Ask students to think and then talk with a partner about the title of the novel, “<i>Inside Out & Back Again</i>.” Ask: <ul style="list-style-type: none"> * “How is Ha’s life being turned ‘inside out’?” • There is no need to clarify at this point: Tell students that they will keep thinking more about what “inside out” means over the coming lessons. • Be sure students have their text <i>Inside Out & Back Again</i>. Display and distribute the Fleeing Home: What Challenges Did Ha’s Family Face? graphic organizer on a document camera. Tell students that, to help them identify common themes among refugee experiences, they will read several informational texts during the next few lessons and use graphic organizers to take notes. Today, they will first think about the questions on this graphic organizer as they relate to Ha and her family, based on evidence from the novel. Then they will complete a similar graphic organizer on Vietnamese refugees based on an informational article. This investigation will give students a better understanding of Ha’s family’s reason, for leaving Vietnam. • Read the graphic organizer prompt aloud. Ask: <ul style="list-style-type: none"> * “What do you think the word flee means?” • Give students a moment to think, then talk with a partner. Invite volunteers to respond. Listen for students to say “run away” or “escape.” Point out that flee has the same root as “fly” and “flight.” Flee implies great haste; usually when people flee, it is to escape immediate danger. Escape, by contrast, has a wider variety of meanings and often takes longer (like escaping from prison or escaping from a boring job).	<ul style="list-style-type: none"> • Students may benefit from having the instructions for this opening activity posted as “do now” when they arrive in class. Based on the time you have available, the discussion question, “How is Ha’s life being turned ‘inside out’?” could be posted for students to write about or discuss.

Opening (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Make a list on the board (with poem titles and page numbers) of poems that provide particularly strong evidence to answer the question about challenges they faced (it’s great if students have identified other poems as well): <ul style="list-style-type: none"> * “Choice” (page 55) * “Wet and Crying” (page 60) * “One Mat Each” (page 63) * “Should We” (pages 44 and 45) * “S-l-o-w-l-y” (page 75) • Tell students that now that they have identified some poems, you would like them to choose just one or two to find some specific evidence they think is particularly strong. Give partners a few minutes to work: <ul style="list-style-type: none"> * “After the family flees Vietnam, what specific challenges does the family face?” • Possible answers include not enough food on the ship, not enough water, going to the bathroom, ship troubles, living in a tent city, etc. • Then refocus students whole group and probe again: <ul style="list-style-type: none"> * “In the poem ‘Should We,’ what does the family fear for Ha’s brothers?” • Encourage students to think about the mental and emotional effect of a communist takeover—for example, the fear of Brother Quang being brainwashed and Brother Khoi being interrogated to reveal private family conversations. • Ask students: <ul style="list-style-type: none"> * “Why might the communists want to probe family secrets?” • Help them understand the nature of totalitarianism and the government’s desire to have a great deal of control over its citizens. Reinforce with students that this novel is told from Ha’s perspective, so we are seeing the fears of communism through her eyes. • Model completing the graphic organizer, citing the strongest details from the text that show challenges the family faced as they fled. Emphasize to students that since they are eighth-graders, it is not enough just to “cite evidence.” They should be pushing themselves to select the best details to support their analysis of the text.	<ul style="list-style-type: none"> • If time permits, have students first brainstorm the list of poems that would provide the best evidence to answer questions about challenges faced by Ha’s family. Then provide the list. • Some students might benefit from having sticky notes or other bookmarks to assist them in referring to multiple pages. • 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.

Opening (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Share an example from a pair who are doing this well, or model as needed. A good example would be: “The refugees do not have enough good food on the ship.” Text-based evidence comes from the poem “S-l-o-w-l-y”: “Hard and moldy, yet chewy and sweet/inside./I chew each grain/slowly” (75). • As time permits, repeat with one more detail and explanation. Another strong example is “having to leave things they love behind, including the papaya tree.” Text-based evidence comes from the poem “Wet and Crying”: “Brother Vu chops;/the head falls;/a silver blade slices./Black seeds spill like clusters of eyes, wet and crying” (60). • Have students turn and talk to briefly discuss. Call a new voice to share his or her thinking.	
<p>B. Review Learning Targets (2 minutes)</p> <ul style="list-style-type: none"> • Have learning targets posted for review. Read aloud the first two learning targets: <ul style="list-style-type: none"> * “I can identify the strongest evidence in the text ‘Panic Rises in Saigon, but the Exits Are Few’ that helps me explain what challenges refugees from South Vietnam faced.” * “I can use common Greek and Latin affixes (prefixes) and roots as clues to help me know what a word means.” • Explain that today students will focus on informational text to help them better understand Ha’s experience leaving Vietnam. Sometimes informational texts have vocabulary that readers have to figure out to build knowledge on the subject. Emphasize that paying attention to the parts of words (prefixes, roots, and suffixes) is a powerful strategy for figuring out unfamiliar words. • Ask for student volunteers to explain the difference between informational text and fiction (historical fiction in particular). Listen for mention of a purpose to inform, real events, objective, straightforward, and a “just the facts” perspective versus to entertain, written from the perspective of a particular character, etc. Point out to students that they talked a lot about this difference in Unit 1. • Read the third learning target aloud: <ul style="list-style-type: none"> * “I can identify common themes that connect the universal refugee experience.” • Explain “common themes” to students—ideas or experiences that are universal. Ask: <ul style="list-style-type: none"> * “Does anyone know what universal means?”	

Opening (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Call on volunteer(s) to help with the definition: “applies to everyone or all members of a group; general.” The prefix uni- comes from the Latin unus and means “one” or “single.” Tell students that so far, the informational texts they’ve been reading were meant specifically to build knowledge about Vietnam, but this is the first of several informational texts they will be reading about the refugee experience. Record and display the definition of universal for use later in the lesson.	
Work Time	Meeting Students’ Needs
<p>A. Teacher Read-aloud: “Panic Rises in Saigon, but the Exits Are Few” (5 minutes)</p> <ul style="list-style-type: none"> • Remind students of the quote strips they read during the first day of the module. (They used the quotes, along with the Gallery Walk pictures, in Unit 1, Lesson 1 to try to predict what the unit was going to be about.) Tell them that they now get to read the full article “Panic Rises in Saigon, but the Exits Are Few” by Fox Butterfield. Tell them that they will read for two reasons: to connect the events of the article with the novel and to better understand the refugee experience. • Display the question: <ul style="list-style-type: none"> * “What challenges did the South Vietnamese face?” • Tell students to follow along while you read aloud as a model of strong reading. Explain that students will have an opportunity to read this on their own, too. Conduct a true read-aloud—read fluently, naturally, and with feeling, but do not pause to explain or go over vocabulary.	<ul style="list-style-type: none"> • Hearing a complex text read slowly, fluently, and without interruption or explanation promotes fluency for students. They are hearing a strong reader read the text aloud with accuracy and expression and are simultaneously looking at and thinking about the words on the printed page. Be sure to set clear expectations that students read along silently as you read the text aloud. • Depending on the length of your class, you may not have time to read the entire text aloud. Consider ending your reading at the end of a section or paragraph, and requiring that students read the remainder of the text silently during work time.

Work Time (continued)	Meeting Students’ Needs
<p>B. Answering Text-Dependent Questions for “Panic Rises in Saigon, but the Exits Are Few” (15 minutes)</p> <ul style="list-style-type: none"> • Pair students of mixed abilities together. Distribute the Text-Dependent Questions for “Panic Rises in Saigon, but the Exits Are Few” handout. Explain that they should read through the article silently and then work with their partners to annotate the text by underlining the evidence they find that helps them answer several questions. • Direct students to look at the graphic organizer on the page and point out that it is very similar to the one they completed about Ha. Ask students to silently read the next two questions before they begin rereading to look for evidence. • As students are working, circulate and take note of students who have answered the questions with strong evidence from the text(s). Listen and look for details such as: “The South Vietnamese couldn’t get visas to get out,” “The South Vietnamese feared for their lives because three civilians had already been killed by a grenade in the food market,” and “They were afraid of the advancing North Vietnamese.” • Ask for a thumbs-up when groups are ready to share their answers. Invite a few students to share their responses to the questions. Clarify as needed. <p><i>Note: As students read, post these words on the board: inexorable, stringent, emigration, evacuees.</i></p>	<ul style="list-style-type: none"> • Mixed-ability grouping of students for regular discussion and close-reading exercises will provide a collaborative and supportive structure for reading complex. Determine these groups ahead of time. • Text-dependent questions can be answered only by referring back to the text being read. This encourages students to reread the text for further analysis and allows for a deeper understanding. • Some students may benefit from having access to the Text-Dependent Questions (Alternate Version). See the supporting materials and adjust to the needs of your students.

Work Time (continued)	Meeting Students’ Needs
<p>C. Guided Practice: Vocabulary to Deepen Understanding (10 minutes)</p> <ul style="list-style-type: none"> • Refocus students whole group. Distribute the Prefixes Note-Catcher. Tell students you would like to focus on several important words in the article that will help them think about what it was like for real people trying to leave Saigon, just like Ha was. Explain that they will complete the note-catcher as the class discusses the words. The first prefix comes from the word <i>universal</i>, which was discussed as part of the third learning target. Ask: <ul style="list-style-type: none"> * “Who remembers what the prefix <i>uni-</i> means?” • Cold call a student to give the definition: single or one. Ask: <ul style="list-style-type: none"> * “Who can give us a word that you know that starts with <i>uni</i>?” • Invite students to share their ideas. Encourage students to write these word on the note-catcher. Expect them to mention “universal,” but also possible answers such as “university,” “unique,” “uniform,” etc. • Point students to the board and ask them to circle the four words in their text: <i>inexorable</i>, <i>stringent</i>, <i>emigration</i>, <i>evacuees</i>. • Focus them on the word <i>inexorable</i>. Ask for a student volunteer to read the sentence. Ask: <ul style="list-style-type: none"> * “After reading the sentence, what do you think the word <i>inexorable</i> means?” • Give students a moment to think, then talk with a partner. • Call on student volunteers, listening for answers such as “unstoppable.” Students may get close and say “inevitable.” Tell them it means “impossible to stop or relentless.” Point out the prefix <i>in-</i>, which means “not.” Tell students to put the meaning of the prefix on their note-catcher. Students may recognize that <i>ex-</i> has something to do with leaving, “out of,” or “from.” Ask: <ul style="list-style-type: none"> * “How does an “inexorable advance” of communists add to the feeling of panic?” • Call on student volunteers, listening for answers such as: “They can’t stop the communists, so now they have to get out of the country,” or “The communists can’t be stopped, so they have to flee.” Pause to give students time to write the meaning of the word <i>inexorable</i> on their note-catcher. • Next, focus students on the phrase <i>stringent emigration laws</i>. Ask: <ul style="list-style-type: none"> * “Based on context clues, what you think <i>stringent</i> means?” • Give students a moment to think, then talk with their partner. • Call on a new voice in the room. Listen for “strict.” Give students that synonym if they cannot come up with it themselves.	<ul style="list-style-type: none"> • Encourage students to use word attack strategies: prefixes, root words, suffixes, cognates, and context. • To further support ELLs, consider providing definitions of challenging vocabulary in students’ home language. Resources such as Google Translate and bilingual translation dictionaries can assist with one-word translation. • ELLs may be unfamiliar with more vocabulary words than are mentioned in this lesson. Check for comprehension of general words that most students would know.

Work Time (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Next focus students on the word <i>emigration</i>. Ask: <ul style="list-style-type: none"> * “How many of you actually read this as “stringent <u>im</u>migration laws”? Pause for show of hands. • Ask: <ul style="list-style-type: none"> * “What word can be found in the word emigration?” • Cold call a student to answer. Listen for the response “migration” and guide students as needed. Say: <ul style="list-style-type: none"> * “So what does migration or to migrate mean?” • Cold call a student to answer “to move” or something similar. Ask: <ul style="list-style-type: none"> * “So, what is the prefix added to that word?” If necessary, remind students that pre means before (like “pre-game show”): a prefix is something that goes in front of a word root to signal meaning. • Cold call a student to answer “e-.” Ask: <ul style="list-style-type: none"> * “What do you think that prefix e- might mean?” • Ask for student volunteers to answer “out.” If no student provides the answer, give them the definition. Say: <ul style="list-style-type: none"> * “That means, when we put that prefix e-, which means ‘out,’ with that root, migrate, we come up with a word that specifically means ‘moving out.’ People were moving out. And, when we look at the phrase, it turns out that South Vietnam had strict laws about ‘moving out.’ Tell students to complete their note-catcher for the prefix and the word emigration. • Ask: <ul style="list-style-type: none"> * “Why might Vietnam have had strict rules about people leaving the country?” • Note for students that the answer to this question is not directly in the text, but that they may be able to make an inference. Give students time to think and then talk with a partner. • Cold call a student to share out. Guide the class to understand that the communist government may not have wanted to lose citizens who had valuable skills. This relates to the totalitarian nature of communism: the government wanted “total” control. • Direct student attention to another word near the end of the article, evacuees. Ask: <ul style="list-style-type: none"> * “What part of speech is this word? A verb, or noun, or what?”	<ul style="list-style-type: none"> • For students who struggle to read complex texts, consider previewing the following vocabulary words from this text: inexorable, stringent, emigration, immigration, migrate, migration, and evacuees. If you choose to select additional words to preview, focus on words whose meaning may be difficult to determine using context clues from the text. It is important for students to practice using context clues to determine word meaning so that they become more proficient readers. • For students who might need additional work with this skill, consider providing the Word Parts Enhancement Activity, provided in the supporting materials. • It will be helpful to keep track of prefixes and suffixes learned, both for students and teachers. For more information on working with affixes, consider sites such as Online Etymology Dictionary, etymonline.com; and American Heritage Dictionary, and dictionary.com.

Work Time (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Call on a student volunteer who should be able to tell you it’s a noun. Confirm that evacuee is a noun. • Point out that this word also has the prefix e-. Ask: <ul style="list-style-type: none"> * “We’ve just talked about this prefix e-, which means ‘out.’ But now we have a different root. What is the root you can find in the word evacuees?” • Cold call students to answer “vac.” Ask: <ul style="list-style-type: none"> * “Where have you seen that before? What other words contain vac as a root?” • Ask students to think, then talk with a partner. • Cold call students for a variety of words such as “vacation,” “vacuum,” and “vacate.” Ask: <ul style="list-style-type: none"> * “What do you think the root <i>vac</i> might mean?” • Call on student volunteers who might answer “empty.” If no student volunteers the correct meaning, tell them. Say: <ul style="list-style-type: none"> * “Now we have this prefix e-, which means ‘out,’ and this root <i>vac</i>, which means ‘empty.’ What do you think <i>evacuees</i> are doing?” • Cold call students and listen for responses such as: “They are emptying out.” Ask for a student to further clarify—as a noun, is this a person, place, or thing that is “emptying out”? Briefly explain that <i>evacuees</i> in this case are “emptying out” of Vietnam. This is a word that is sometimes used as refugees escape dangerous areas. Have students complete the definition of <i>evacuees</i>. • Ask: <ul style="list-style-type: none"> * “Who can give us a word that you know that starts with <i>in-</i>?” • Cold call students to share their ideas and invite the class to write those words on the note-catcher. Possible answers include “indivisible” (from the Pledge of Allegiance), “invisible,” “indecisive,” etc. • Ask: <ul style="list-style-type: none"> * “Who can give us a word that you know that starts with the prefix <i>e-</i>?” • Cold call students to share their ideas and invite the class to write those words on the note-catcher. Possible answers include “evaporate,” “evade,” “elevate,” etc.	

Closing and Assessment	Meeting Students' Needs
<p>A. Debrief Learning Targets and Preview Homework (3 minutes)</p> <ul style="list-style-type: none">• Refocus students on the last two learning targets:<ul style="list-style-type: none">* “I can use common Greek and Latin affixes (prefixes) and roots as clues to help me know what a word means.”* “I can identify common themes that connect refugee experiences.”• Ask students to Think-Pair-Share:<ul style="list-style-type: none">* “How are these two targets related? In other words, how did figuring out specific words and phrases help you identify common themes that connect refugee experiences?”• Invite students to share out as time permits. Continue to emphasize that using word roots is a powerful strategy to figure out words in a particular text and also to learn words they may encounter in many other texts.• Preview the homework. Explain to students that in this next section of the novel, Ha and her family arrive in the United States. Ask students to look for evidence to answer the question: “How is Ha’s life being turned ‘inside out’?” Have students add this question to the third column in structured notes.	<ul style="list-style-type: none">• Checking in with learning targets helps students self-assess their learning. This research-based strategy supports struggling learners most.• Encourage ELLs to use word attack strategies: prefixes, root words, suffixes, cognates, and context.

Homework	Meeting Students’ Needs
<ul style="list-style-type: none">• Finish your answers to the text-dependent questions if you did not do so in class.• Complete a first read of pages 115–134. Take notes (in your journal) using the Structured Notes graphic organizer. Focus on the strongest evidence that reveals how Ha is being turned “inside out,” plus vocabulary that helps you understand her challenges and responses.	<ul style="list-style-type: none">• Consider which students might need access to the Additional Words from the Assigned Reading in the Vocabulary Guide (see supporting materials).• If your school schedule allows it, consider arranging for separate support periods to provide additional assistance to struggling readers for these assignments, appropriate to the needs of the students.

EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 3

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.

Fleeing Home: What Challenges Did Ha's Family Face?

Why did Ha's family flee? What challenges did they face?	Strongest evidence from the text

By Fox Butterfield
Special to The New York Times
April 24, 1975

Saigon, South Vietnam, Thursday, April 24—Panic is clearly visible in Saigon now as thousands of Vietnamese try desperately to find ways to flee their country.

There are few exits left, and most involve knowing or working for Americans. United States Air Force C-141 jet transports took off all day and night from the Tan Son Nhut air base, the lucky passengers heading for Clark Air Base in the Philippines or for Andersen Air Force Base on Guam.

Others, not so lucky, rushed to drug stores to buy quantities of sleeping pills and tranquilizers, with which they could commit suicide if the worst came to pass.

Still others, trying to get a seat aboard one of the planes, offered everything they had.

A young American-trained economist who works for the Deputy Premier in charge of economic development asked an American friend to marry his wife, who is three months pregnant, and take her to the United States with him. “I will pay you \$10,000,” the Vietnamese said.

Under South Vietnam’s stringent **emigration** law, about the only legal way for a citizen to go abroad since the Communist offensive began last month is to be married to a foreigner.

A South Vietnamese Army captain succeeded in getting his young son aboard an American plane by forging a birth certificate and persuading a Vietnamese neighbor who was a secretary in the American Defense Attache’s Office to take him as her son. The office has been evacuating its Vietnamese employees for a week and the embassy is doing the same today.

The captain later asked an American acquaintance to mail a letter to his sister, who is married to a former G.I. in Lodi, N.J. “Please take care of my son,” he wrote. “Quan is the last drop of blood in our family. If you have time, pray for us.”

Although anxiety over the fate of Saigon had been building with the Communists’ **inexorable** advance down the length of the country since last month, real panic erupted only after President Nguyen Van Thieu’s resignation Monday. It was fueled yesterday by reports of military clashes on the edge of the city and by new rumors about what the Communists will do when they take control.

According to military informants, a small Communist team attacked the Phu Lam communications base on the southern edge of Saigon yesterday. They reportedly did little damage to the large base, which is only four or five miles from the center of the city, but the police and soldiers guarding the area fled into Saigon.

In Saigon, three civilians were killed and three others were wounded last night when an explosion caused by a hand grenade ripped through a crowded food market. It was not clear whether Communist terrorists or renegade Saigon troops were responsible.

‘This Is My Country’

Many Vietnamese repeated tales about what the Communists planned to do. One was that every unmarried girl would be forced to yield herself to ten “comrades.” Another was that the Vietcong had issued warnings that 16 prominent writers would have to “cleanse their consciences with blood.”

There were those among Saigon’s two million to three million inhabitants—the already jammed city has been swollen by a vast, uncountable number of refugees just in the past month—who said they would remain and go about their lives.

“This is my country, I am a Vietnamese,” a journalist remarked. “My pride in being a Vietnamese is greater than my concern about politics.”

Though stores were still doing business and young people jammed the downtown movie theaters from 9 A.M. until the curfew at 8 P.M., there were widespread signs of fear.

The black-market rate for the American dollar jumped from 2,000 piasters to 3,800 against a legal rate of 755.

Some Vietnamese stopped Americans they had never seen before and pleaded for the affidavits of support required for visas from the United States Consulate.

Policy More Flexible

Under a flexible policy adopted over the past week, the consulate is granting visas to almost any Vietnamese who can produce evidence that an American will finance his transportation to the United States and his resettlement.

With a “guaranteed dependent status” form from the consulate, Vietnamese can then apply at the Defense Attache’s office for a military flight to the United States. They can also pick up expedited exit permits from the Vietnamese Ministry of the Interior, which has opened a special branch at the American compound.

According to a spokesman for the embassy—one of the few still open—there are only 1,500 to 1,800 Americans left in Vietnam; there were 7,500 at the end of March.

About 300 of the Americans still here are believed to have arrived over the past week to pick up Vietnamese wives, friends and other dependents.

The embassy spokesman said he did not know how many Americans left yesterday, but he added that there had been at least 15 flights by the large Lockheed transports, which can hold 100 to 150 passengers depending on seating.

Most of those who left yesterday appeared to be Vietnamese. Hundreds of other Vietnamese milled about the entrance to Tan Son Nhut in the afternoon, standing in the broiling sun with small bags, holding their few belongings (**evacuees** were advised to carry only one small bag apiece).

The hasty departures of so many after three decades of war were accompanied by poignant scenes.

A South Vietnamese major stationed in Tay Ninh, northwest of Saigon, called the office of an American company for which his son-in-law worked to find out if his wife had been evacuated. When he found out that she and other members of his family had indeed left, he began to weep.

“I don’t drink, I don’t smoke, there is nothing else for me to do but cry,” said the major, whose unit, the 25th Division, has been fighting heavily for six weeks.

“I called hoping that I could speak to her one more time,” he added. “Now I will never talk to her again.”

From *The New York Times*, April 24 © 1975 *The New York Times*. All rights reserved. Used by permission and protected by the Copyright Laws of the United States. The printing, copying, redistribution, or retransmission of this Content without express written permission is prohibited.
Copyright © 1975 The New York Times. Used by permission and not subject to Creative Commons license.

1. Directions: In the chart below, identify two examples of why refugees fled and the challenges they faced.

Why did many people from South Vietnam flee? What challenges did they face?	Strongest evidence from the text

2. Find and circle these four words in the text: *inexorable*, *stringent*, *emigration*, *evacuees*.
 (We will talk about these words as a class.)

3. According to the article, what event led to panic as Vietnamese tried to leave the country in April 1975?
- Approximately 6,000 Americans left Vietnam between March and April 1975.
 - President Nguyen Van Thieu resigned.
 - A small communist team attacked the Phu Lam communications base on the southern edge of Saigon.
 - The black market rate for the American dollar jumped from 2,000 piasters to 3,800 against a legal rate of 7.

4. (For homework): What specific challenges did the South Vietnamese face as they tried to flee Vietnam? Cite your strongest evidence to explain your answer.

Name: _____

Date: _____

Prefix	Meaning	Words—with a brief meaning
uni		universal—
in		inexorable—
e		evacuee— emigrate—

GRADE 8: MODULE 1: UNIT 2: LESSON 3
OPTIONAL MATERIALS

Lesson Vocabulary Guide

Word	Definition
informational text*+	text containing factual information about real events
common themes*	ideas or experiences that apply to everyone
cause (v)	make happen
flee (v)	to escape
inexorable (adj)	unstoppable
stringent (adj)	strict
migrate (v)	emigration/immigration/migrate/migration
emigration (n)	a movement out of a country
evacuees (n)	people who have left a specific area
totalitarian (adj) +	relating to a system of government in which the state holds total authority over the society and tries to control its citizens movement out of a specific country

* Words that will be important again in Common Core classes

+ Repeated from earlier in the module

Additional Words from Assigned Reading

Word	Page	Definition
giddy (adj)	115	excited, extremely happy
contorted (adj)	115	twisted
recoils (v)	119	springs back
generosity (n)	124	willingness to give
goodwill (n)	125	kindness, generosity
lotus-pod (n)	125	the large, round, center part of a flower native to Asia
monsoon(n)	126	heavy downpour of rain
anchors down	127	holds down
arch (v)	132	curve
reins (n)	132	straps fastened to an animal to control it
pity (n)	132	sorrow for someone's suffering
logical (adj)	135	natural or sensible

Note to teacher: The next pages include a scaffolded version of the text-dependent questions 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 will need to number the paragraphs of the article in order to use it. Students may need additional instruction to support their use of this tool.

Directions: In the chart below, identify two examples of why refugees fled and the challenges they faced.

Why did many people from South Vietnam flee? What challenges did they face?	Strongest evidence from the text
One challenge they faced was that they needed to know or work for Americans in order to flee the country	In paragraph 2 it says that
One challenge that they faced was that they might need to offer everything they had	In paragraph 5 it says that In paragraph 7 it says that
One challenge that they faced is that they loved their country.	In paragraph 14 it says that
One challenge that they faced is that getting a visa required an affidavit from the United States Consulate.	In paragraph 17 it says that

2. Find and circle these four words in the text: *inexorable, stringent, emigration, evacuees*.
(We will talk about these words as a class.)

3. According to the article, what event led to panic as Vietnamese tried to leave the country in April 1975?
 - a. Approximately 6,000 Americans left Vietnam between March and April 1975.
 - b. President Nguyen Van Thieu resigned.
 - c. A small communist team attacked the Phu Lam communications base on the southern edge of Saigon.
 - d. The black market rate for the American dollar jumped from 2,000 piasters to 3,800 against a legal rate of 7.

4. (For homework): What specific challenges did the South Vietnamese face as they tried to flee Vietnam? Cite your strongest evidence to explain your answer.

The South Vietnamese faced difficult challenges as they tried to flee Vietnam because

One example of this is in paragraph _____, where it says

This shows that

Another example of this is in paragraph _____, where it says

This shows that

A final example of this is in paragraph _____, where it says

This shows that

All of this is important because

Word Parts Enhancement Activity

Directions:

Provide the following enhancement activity for students who need additional work with word parts.

1. Provide or ask students to brainstorm the definition of a prefix.
2. Provide or ask students to share what they know, from recent lessons or their past learning, about how prefixes can help them determine the meanings of words.
3. Guide students through the process of creating a graphic organizer similar to the one below for some or all of the words discussed in lesson 3. A sample is provided.
4. Be sure to encourage students to draw pictures that will help them remember the word root. Point out the word root meaning in each sample definition.
5. Consider having students keep these activities for reference or display.

Word Root Graphic Organizer

Word Root:	Meaning:
Picture	

Word Containing this Root:
Meaning:

Word Containing this Root:
Meaning:

Word Containing this Root:
Meaning:

Word Root Graphic Organizer

Word Root: uni-	Meaning: one
Picture: (Draw your own picture to help you remember the meaning.)	

Word Containing this Root: universal
Meaning: one idea that applies to everyone or all members of a group

Word Containing this Root: unique
Meaning: being the only one of its kind

Word Containing this Root: uniform
Meaning: identical or consistent