


EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 5

Building Background Knowledge and Summarizing: “Refugees: Who, Where, Why” Part 2


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 objectively summarize 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 write informative/explanatory texts that convey ideas and concepts using relevant information that is carefully selected and organized. (W.8.2)

Supporting Learning Targets

- I can identify the strongest evidence in the article “Refugees: Who, Where, Why” and the novel that help me explain challenges refugees face when fleeing home.
- I can identify the strongest evidence in the article “Refugees: Who, Where, Why” and the novel that help me explain challenges refugees face finding home.
- I can write a paragraph that provides an objective summary of “Refugees: Who, Where, Why.”
- I can identify universal themes that connect refugee experiences.

Ongoing Assessment

- Structured notes (for pages 135–157, from homework)
- Annotated article “Refugees: Who, Where, Why” (from homework)
- Summary Writing graphic organizer
- Fleeing Home and Finding Home Anchor Charts


Agenda	Teaching Notes
<p>1. Opening</p> <p>A. Engaging the Reader: Chalkboard Splash of Evidence about “Inside” and “Outside” (8 minutes)</p> <p>B. Review Learning Targets (2 minutes)</p> <p>2. Work Time</p> <p>A. Finding Evidence from Text: Introducing the Fleeing Home and Finding Home Anchor Charts (10 minutes)</p> <p>B. Summarizing: Capturing the Essence of the Text (23 minutes)</p> <p>3. Closing and Assessment</p> <p>A. Debrief Learning Targets and Preview Homework (2 minutes)</p> <p>4. Homework</p> <p>A. Use the Summary Writing graphic organizer to write a summary paragraph about the article “Refugees: Who, Where, Why.”</p> <p>B. Complete a first read of pages 158–179 of <i>Inside Out & Back Again</i>. Take notes (in your journal) using the Structured Notes graphic organizer.</p>	<ul style="list-style-type: none"> • Students continue to work with the informational text “Refugees: Who, Where, and Why” to understand universal aspects of refugees’ experiences around the world and throughout history. • Even as students begin to recognize patterns, continue to emphasize that each individual’s experience is unique. There is no singular “refugee experience.” Even within one country, refugees’ experiences vary widely. Use sensitivity with this topic, particularly since there are likely to be students who are themselves refugees in many classrooms. • Across the unit, students help to create two class anchor charts: Fleeing Home and Finding Home. These anchor charts build directly on the graphic organizer completed during Lesson 3 about why Ha’s family fled. The two anchor charts help students begin to see patterns and common themes across the novel and the informational texts, and across countries and refugee experiences. • Students will draw on this knowledge for their End of Unit 2 essay as well as their final performance task (a research-based narrative) in Unit 3. Be sure to hold on to these anchor charts. • In this lesson, students are introduced to both anchor charts to help them understand the arc of the universal refugee experience. However, today they only begin to fill in the Fleeing Home Anchor Chart based on evidence from “Refugees: Who, Where, Why,” as well as their structure notes from reading the novel. • At the end of this lesson, students begin to summarize the article “Refugees: Who, Where, Why.” But be clear with students that they are not finished with this text. They will return to it during their research later in this unit (Lessons 17 and 18), including a more careful examination of the statistics at the end of the article. • Consider which students might need access to the Vocabulary Guide for these lessons, as well as the separate glossary of Additional Words from Assigned Reading, to support their acquisition of text. 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). • Be prepared to return students’ End of Unit 1 Assessments if you have not already done so. Note patterns of strength; be prepared during the lesson opening to share things many students did well. • Review: Chalkboard Splash (Appendix 1). • Post: Learning targets, prompt for “engaging the reader,” definitions of <i>summarize</i>, <i>controlling idea</i>, <i>key details</i>, and <i>clincher</i>


Lesson Vocabulary	Materials
<p>universal experience, summary, controlling idea, key details, clincher</p>	<ul style="list-style-type: none"> • <i>Inside Out & Back Again</i> (book; one per student) • Blank sentence strips—tagboard strips, each 24” wide by 3” high (four per student) • “Refugees: Who, Where, Why” (from Lesson 4; students’ annotated copies) • Fleeing Home Anchor Chart (new; teacher-created) • Finding Home Anchor Chart (new; teacher-created) • Summary Writing graphic organizer (one per student) • Document camera <p>Optional Materials</p> <ul style="list-style-type: none"> • Vocabulary Guides

Opening	Meeting Students’ Needs
<p>A. Engaging the Reader: Chalkboard Splash of Evidence about “Inside” and “Outside” (8 minutes)</p> <ul style="list-style-type: none"> • Students should sit with their small groups and have their copies of <i>Inside Out & Back Again</i>. Tell the class that Ha and her family are facing many challenges as they try to make a new home for themselves in Alabama. Ha writes a lot of poems that describe how her life feels like it’s being turned “inside out,” and today students are going to focus on two of these poems from last night’s reading homework. (They will come back to the second part of their homework later in the lesson). • Invite them to take a few minutes to silently reread “Loud Outside” on pages 145 and 146 and “Quiet Inside” on pages 149 and 150. Distribute four blank sentence strips to each student. • On the white board, create a T-chart with one side labeled “Inside Challenges” and the other labeled “Outside Challenges.” • Refocus students whole group and explain that they are going to do a Chalkboard Splash with the strongest evidence from these two poems. Ask students to think about these questions: <ul style="list-style-type: none"> * “What is the strongest evidence from the text that describes some of the challenges Ha and her family are facing ‘inside’?” * “What is the strongest evidence from the text that describes some of the challenges Ha and her family are facing ‘outside’?” 	<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.


Opening (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Tell students that they are to use details from the two poems they just reread to write down two pieces of the strongest evidence for each question. Give students 3 to 4 minutes to work. Circulate to listen in and gauge how well students are grasping this central metaphor in the novel. Probe, but do not worry if students are still not 100 percent clear; this will remain a focus throughout the unit. • Invite students to place their strongest evidence on the T-chart and have them add to their structured notes. Give specific positive praise for comments you hear students making that indicate they are actively choosing the “strongest” evidence (e.g., “I heard so-and-so say that she thought this line in the poem really showed it best, because ...”). • Return students’ end of unit 1 assessments if you have not already done so. Give specific positive praise for patterns you noticed in students’ work. 	
<p>B. Review Learning Targets (2 minutes)</p> <ul style="list-style-type: none"> • Focus the class on the learning targets. Point out that the second and third targets are identical from the previous lesson. • Focus students on the first target and invite a volunteer to read it aloud: <ul style="list-style-type: none"> * “I can write a paragraph that provides an objective summary of ‘Refugees: Who, Where, Why.’” • Explain that students will use their annotated notes to write a summary of the article. Ask for student volunteers to answer the question: <ul style="list-style-type: none"> * “What does it mean to <i>summarize</i>?” Point out the posted definition for student reference. Be sure students understand that to <i>summarize</i> means to give the short version of something. A good summary includes the main idea and the important details. • Read aloud the last learning target: <ul style="list-style-type: none"> * “I can identify universal themes that connect refugee experiences.” • Share with students that today they will use the article and the novel to learn about some of the universal experiences or common themes among refugees. They will use the strongest evidence from both texts to do this. 	<ul style="list-style-type: none"> • Learning targets are a research-based strategy that helps all students, but especially challenged learners. • 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. Finding Evidence from Text: Introducing the Fleeing Home and Finding Home Anchor Charts (10 minutes)</p> <ul style="list-style-type: none"> Remind students that in the past few lessons, they have begun thinking more about the universal refugee experience. Today, they will start two new anchor charts that will help them capture that thinking as they continue to read the novel and additional informational texts. For now, they are now going to think about how this universal refugee experience applies to Ha. When Ha and her family fled their home, they became refugees. When they fled, they faced challenges. Now Ha and her family are in Alabama, and they are trying to find a new home there, which also is challenging. Post the new Fleeing Home Anchor Chart and the Finding Home Anchor Chart (see blank example in supporting materials). Tell students that they will be collecting the strongest evidence from the informational texts and the novel that answers the questions: “What challenges do refugees face when fleeing home?” (on the Fleeing Home Anchor Chart) and “What challenges do refugees face finding home?” (on the Finding Home Anchor Chart). Explain that in the novel, Ha experienced challenges fleeing home, and now that she is in Alabama trying to make a new home, she is facing new challenges. This pattern of fleeing and finding home is something students will consider further as they read more of the novel and informational texts. Share with students that in today’s lesson, they will think mostly about the “fleeing home” part of the refugee experience. Invite them to discuss these questions with their small groups: <ul style="list-style-type: none"> * “According to the article “Refugees: Who, Where, Why,” what challenges do refugees face when fleeing home? What is the strongest evidence from the article to support this?” Invite Numbered Heads from each group to respond, and remind students they must share evidence from the text to support their answer. Record the answers on the anchor chart. Next, invite students to review their structured notes from reading homework to answer the same questions on the new Fleeing Home Anchor Chart. Remind students that they are looking for the strongest evidence of the challenges Ha faces when fleeing home at this point. They must have specific evidence from the text to support what they say. Once groups have discussed the question, call on Numbered Heads to respond and add the answers to the new Fleeing Home Anchor Chart. Explain to students that they will continue to add to the Fleeing Home Anchor Chart, and they will also begin to add to the Finding Home Anchor Chart. 	<ul style="list-style-type: none"> 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. Consider providing paper copies of the anchor charts to students who might benefit from having that reference.


Work Time (continued)	Meeting Students’ Needs
<p>B. Summarizing: Capturing the Essence of the Text (23 minutes) <i>Note: Many eighth-graders may have been taught one or more techniques for composing a topic sentence. Reinforce and build on this previous learning.</i></p> <ul style="list-style-type: none"> • Ask students to work with the same partner they were with during Lesson 4 for the paired reading. (It is fine for students to work with a new person if their partner is absent.) • Invite students to pull out their annotated “Refugees: Who, Where, Why” article (homework from Lesson 4). Remind them that they have already heard this text read aloud, thought about some key vocabulary, and then reread with a partner to annotate for the gist of each section. Invite student pairs to review the annotations they made in the margins of the article and discuss: <ul style="list-style-type: none"> * “What was your initial sense of what this article is mostly about?” • Ask them to jot this initial gist statement about the full article at the top of the article, near their notes about the title. • Distribute the Summary Writing graphic organizer, display on a document camera, and orient students to it. Read the top portion and move on to draw students’ attention to the phrase controlling idea. Point out the posted definition for student reference, and explain that the <i>controlling idea</i> is a sentence that makes the reader want to know more about what you have to say. A good topic sentence has a clear controlling idea that makes the reader ask a question in his or her mind. • Model for students: “For example, ‘Throughout the world, refugees have fled their homes for many reasons.’ This makes me ask the question in my mind, ‘What are the reasons refugees flee their homes?’” • Ask student pairs to take a few minutes to do the following: <ul style="list-style-type: none"> – Review your gist note at the top of the article. – Work together to craft a topic sentence that will make the reader want to know more and ask a question in his/her mind. • Circulate to support students by asking: <ul style="list-style-type: none"> * “What question does this make you think of when you read your own sentence?” • Invite student pairs to share their sentences with the class. If time permits, post these examples on the document camera for student reference. 	<ul style="list-style-type: none"> • Graphic organizers and recording forms engage students more actively and provide the scaffolding that is especially critical for learners with lower levels of language proficiency and/or learning. For students who need additional support, you may want to provide a partially filled-in graphic organizer. • When reviewing the graphic organizers or recording forms, consider using a document camera to visually display the document for students who struggle with auditory processing.


Work Time (continued)	Meeting Students’ Needs
<ul style="list-style-type: none"> • Refocus students on the Summary Writing graphic organizer, specifically the Key Details section. Point out the posted definition for student reference, and explain that the key details will be the most important points of the article. Tell students that by chunking the article and annotating with their partner (in Lesson 4), they have already taken a big step toward identifying the key details. • Ask student pairs to take about 5 minutes to do the following: <ol style="list-style-type: none"> 1. Review your annotations for each section of the article. 2. Work together to write well-crafted sentences in the graphic organizer. • Circulate to support students by asking: <ul style="list-style-type: none"> * “What seems most important from this section of the article? Why?” * “If someone hadn’t read this article, what would they most need to know?” • As you circulate, look for pairs who are creating strong sentences. When most students are finished, refocus the class whole group and invite a few of these pairs to share their sentences. Identify specifically for the class what makes these strong examples. If time permits, post these examples on the document camera for student reference. • Finally, draw students’ attention to the last portion of the graphic organizer. Explain that this will be the last sentence of the summary paragraph they write. Point out the posted definition for student reference, and explain that this last sentence is sometimes called a clincher, a memorable statement that leaves the reader with something to think about. • Model briefly: “For example, ‘Refugees are everyday people who rely on other everyday people for their survival.’” • Invite student pairs to collaborate on a clincher for their summary paragraph. Circulate and support students by asking: <ul style="list-style-type: none"> * “What do you want your reader to leave thinking about based on this sentence?” • Ask for volunteers to share clincher statements and provide time for students to revise what they have. • Tell students that as part of their homework, they will use this Summary Writing graphic organizer to write an individual summary paragraph. 	


Closing and Assessment	Meeting Students’ Needs
<p>A. Debrief Learning Targets and Preview Homework (2 minutes)</p> <ul style="list-style-type: none"> Review the learning targets. Invite student volunteers to define <i>summarize</i>, <i>controlling idea</i>, <i>key details</i>, and <i>clincher</i>. Preview homework. Be sure students note that this is a two-part homework assignment. 	<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.
Homework	Meeting Students’ Needs
<ul style="list-style-type: none"> Use the Summary Writing graphic organizer to write a summary paragraph about the article “Refugees: Who, Where, Why.” Complete a first read of pages 158–179 of <i>Inside Out & Back Again</i>. 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). Some students may benefit from a separate session in which they work on the Summary and/or Structured Notes with teacher support.


EXPEDITIONARY
LEARNING

Grade 8: Module 1: Unit 2: Lesson 5

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.


(Blank example for teacher reference; to be created on chart paper to display in class)

What challenges do refugees face when fleeing home?	Strongest evidence from the text
Informational Text	
Novel	


(Blank example for teacher reference; to be created on chart paper to display in class)

What challenges do refugees face when finding home?	Strongest evidence from the text
Informational Text	
Novel	


- When you are reading actively, one of the most important things you do is figure out what the point of it is. This means you are recognizing the **controlling idea** of the text.
- Once you have done that, you have really done the hardest work.
- Still, there is more! You need to figure out what the key details in the text are, and write a great closing sentence, a **clincher**.
- Once that is done, you are ready to write up the notes into a **summary paragraph**. At that point, you will have gotten a good, basic understanding of the text you are reading.

The graphic organizer is a large rectangle divided into several sections. At the top is a wide, horizontal oval labeled "Controlling Idea". Below this are two rows of three rectangular boxes, each labeled "Key detail". At the bottom is another wide, horizontal oval labeled "Clincher".

GRADE 8: MODULE 1: UNIT 2: LESSON 5 OPTIONAL MATERIALS

Lesson Vocabulary Guide

Word	Definition
universal experiences *+	common things that happen to people across the world and across time
summary (n) *	a short statement about the most important information
controlling idea *	a sentence that makes the reader want to know more about what you have to say
key details *+	most important words or phrases that help the reader understand the central idea
clincher (n) *	a memorable statement that leaves the reader with something to think about

* Words that will be important again in Common Core classes

+ Repeated from earlier in the module

Additional Words from Assigned Reading

Word	Page	Definition
endures (v)	158	tolerates, puts up with
hogwash (n)	163	nonsense
solitude (n)	173	time alone
wafts (n)	174	slight breezes
yearning (v)	176	wanting very much