MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Introduction
The teaching plans that follow for 8.4 Invitation to the Game by Monica Hughes are designed to be a framework for discussing the selections and will help teachers model for students how to think critically about,

discuss, and write effective answers to constructed response or open-ended literature questions. Students will

learn strategies that will improve their word study abilities; fluency; listening and viewing; reading comprehension; critical reading; and writing, grammar and rhetoric, and research skills. By using these strategies, models, and discussion questions, teachers will be teaching the Michigan English Language Arts Standards, the Grade Level Content Expectations (June, 2004) and helping students prepare for success on the ELA MEAP tests (mandated by No Child Left Behind legislation) and high school ACT assessments. The coding in the left hand column on each page makes reference to the June 2004 version of the ELA 8th Grade Level Content Expectations (GLCEs) on which the MEAP tests are based. The “P” indicates “Power Standards” or core indicating a MEAP-assessable GLCE. The best reason to use these methods, models, and materials is that doing so will facilitate students’ delving more deeply into text and relating the ideas and concepts in texts to their own lives. This will make text more interesting and challenging to students, as well as improve their thinking skills and strategies.

As teachers, we often assume that if students have read or listened carefully to a selection that they would be able to write effective and complete answers to questions. This is not often the case. Students can benefit from being explicitly taught to answer response to literature (open-ended, constructed response) questions. Nancy C. Boyles in her book, Teaching Written Response to Text (Maupin, 2001), points out that students need explicit instruction. Her definition goes like this: “Explicit instruction:

•
begins with setting the stage for learning,

•
followed by a clear explanation of what to do (telling),

•
followed by modeling of the process (To: showing),

•
followed by multiple opportunities for practice (With: guiding)

•
until independence is attained.” (By: independence)”

The answer format in her book has been adapted to provide the model in this unit of Focus Question, Answer Plan, and Possible Answer for teachers and students to use. The focus questions, modeled answers, and formats (not worksheets) can be used to set up discussion about and learning from the selections toward a deeper understanding of the issues and content of the selections and of the author’s craft. If students are guided through and practice this questioning procedure, they will be more ready to think about, have the discussions regarding, and write answers to questions similar to these focus questions that are asked about other novels, videos, and articles. Their thinking and writing skills and strategies will improve.

This revision includes an important feature called Close and Critical Reading, which will enhance students’ critical thinking and comprehension. As Dr. Elaine Weber points out, “Close and critical reading is the ability to comprehend information, analyze how it is presented, determine the purpose and perspective of the author, establish what it means, and apply it to your life.” She continues with: “The following four questions are used to move students from comprehending the information to the final application to their own lives. These four steps or modes of analysis are reflected in four types of reading and discussion:

•
What a text says—restatement

•
What a text does—description

•
What a text means—interpretation

•
What a text means to me (so what)—application

A critical literacy skill developed through the lessons in each genre unit is fluent oral reading. Many activities are included which help teachers and students become increasingly proficient in oral reading for an audience. The inclusion of the reader’s theater, choral reading, and paired reading is intentional; it is expected that time will be spent practicing and perfecting oral reading skills. Students need opportunities to read text as the author intended it to be read. They should be taught to pay close attention to punctuation, dialogue, sentence rhythm, etc., so they can read with proper intonation, pace, and emphasis. Students should also hear oral reading only when it has been practiced and reflects the author’s message. For all of these reasons, teachers and students

MS 8.4 Game Teaching Plan
1
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
should practice reading any text before reading to an audience. Cold reads for either students or teachers is not appropriate. (S.CN.08.02)

These plans were written by a group of grade-level educators who all know that as teachers we take lesson plans like these and add our own special touches to make them better and better suited to our students. The reading selections and writing assignments were chosen by grade-level educators for their appeal to students’ interests. (R.AT.08.01, W.AT.08.01) Some lessons will require more than one class session. Each teacher will have to choose what will become homework and what will remain class work. If you have enough novels to send the chapter reading home, you are welcome to do so.

The following selections are included in this unit:

•
Invitation to the Game, Monica Hughes, 1990 (Science Fiction) (T, S)

•
“All Summer in a Day,” Ray Bradbury, 1954 (Science Fiction) (T, S)

•
“Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global Economy,” Judy Estrin, October/November 2008 (Informational) (T, S)

•
“The Biography of a Mouse,” Chris Gibson, (Informational) (T,S)
•
“A Modern-Day David and Goliath,” Gina Carr (Informational) (T, S)

•
“Vulcans Never, Ever Smile,” Leonard Mlodinow (Informational) (T, S)

•
“Overcoming Obstacles,” Don Yaeger June 29, 2009 (Informational) (T,S)

•
Excerpt from On Death and Dying, Elisabeth Kübler-Ross (Informational) (T, S)

•
Excerpt from Who Moved My Cheese, Spencer Johnson. 1998 (Informational) (S)

•
Excerpt from The Beethoven Factor: The New Positive Psychology of Hardiness, Happiness, Healing, and Hope, Paul Pearsall (Informational) (T,S)

T = One copy is need for teacher read aloud. S = Provide a copy for each student.

Both pre-assessments and post-assessments correlated to Data Director are provided separately for use by educators teaching this unit. Pre-assessments are short assessments intended to be given before students begin the units to determine if students can read and understand the text and have prior knowledge and text knowledge needed to be successful completing the unit. (R.WS.08.06) Teachers will be able to use the results to pre-teach concepts and skills that students need. Post Assessments consist of the following:

•
20 multiple choice questions (8 on anchor, 8 on linking, and 4 cross-text) plus a 6-point short answer

(26 points)

•
Close and Critical Reading on an excerpt or the total text and linking text (24 points)

•
Grammar - excerpt from text with questions based on GLCEs/ACT 1-12 categories (20 points)

•
Writing based on the genre chart for each grade level (20 points)

•
Listening, viewing or research (rotating) (10 points) (Total: 100 points)

Permission is granted only to teachers in the district purchasing these documents to reproduce pages from this teaching plan and appendix for classroom use within your specific building.

MS 8.4 Game Teaching Plan
2
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 1
	Reading
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P R.CM.08.03 P L.CN.08.02
	Note to Teachers: The disposition for 8th Grade is Reflective Inquiry As you

teach this unit, please keep this disposition in mind. We want students to inquire critically with deep reflection. We want students to become critics—"who form and express judgments of people or things according to certain standards or values." (Webster's New World Dictionary, Prentice Hall, 1991).

Introduce this unit by telling students that together you will be talking, reading, speaking, listening, viewing, and writing about the disposition: Reflective Inquiry and the theme: Tenacity, innovation, and creativity move us beyond surviving to thriving. (See Appendix #1a.) Tell them that they will be reading a novel (science fiction), Invitation to the Game, about teenagers who are trying to survive being unemployed in a highly automated world of the future. Only the workers have freedom and access to the future; the unemployed are restricted to their DA (designated area) and have access only to the past. Tell them that they will also be reading, listening to, or viewing selections that are related in some way to the disposition, theme, and/or anchor text. .

Discuss with students how they have used inquiry, resourcefulness, collaboration, and innovation to solve problems or reach important goals. Use the ideas in the following prompt to aid in the discussion.

	Writing QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Using Appendix #1b explain or review Quick Writes then have students do a Quick

Write in response to the question:

Describe a time when you used inquiry, resourcefulness, collaboration, and innovation to make your life/world better.
As time permits, have students share and discuss their writing.

	Writing
W.PR.08.01 P
W.PR.08.02 P
	Remind students that when we write we go through steps known as the writing

process. NOTE: For a Quick Write students will only go through brainstorming and drafting.
Brainstorming
Brainstorming is thinking and talking about the topic or theme of the writing and relating it to your own personal life. Brainstorming is asking questions like: “How have I used creativity and innovation in my life? What could I write about it? What details can I choose to support my purpose? How should I organize my writing? (outline, list, graphic organizer, etc.)

MS 8.4 Game Teaching Plan
3
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
W.PR.08.04 P
W.PR.08.03 P
W.PS.08.01 P
W.PR.08.05 P W.SP.08.01 P W.GR.08.01 P W.PS.08.01 P
W.HW.08.01

Drafting
Drafting is getting ideas down on paper, trying to organize as the writer is drafting. Drafting is asking questions like: “How will I start my writing to get my reader to want to read it? What details, examples, anecdotes, and/or explanations should I write to show my reader how I have used creativity and innovation in my life? How shall I end my writing?”

Revising
Revising, the real work of writing, begins when the writer makes sure that the writing has everything it should have, that it will appeal to the reader (audience) and tell or prove what it is supposed to do (accomplish the purpose). Revising is asking questions like: “Will my reader (audience) know what my point (purpose) is? Is my point or central idea clear and connected to the theme or topic? Have I given important and relevant details, examples, and/or anecdotes to support my point? Is my writing well organized with a beginning that makes my audience want to read on, a middle that makes and supports my point, and an end that satisfies my audience? Have I used interesting words and a variety of sentence lengths and types to engage my reader?”

Proofreading and Editing
Proofreading and editing means making sure that the audience can read and understand the words and the point. Proofreading and editing involves

asking questions like: “Have I checked and corrected my spelling, punctuation, and capitalization to help my audience understand what I have written? Have I read my work to a friend or myself to make sure it sounds good? Have I looked my writing over to make sure that it’s neat and it invites my audience to read it?”

Publishing
Publishing is putting writing in its final form for an audience. Publishing involves asking: “Is my final copy just the way I want my audience to see it?”

MS 8.4 Game Teaching Plan
4
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P R.CM.08.03 P L.CN.08.02

R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.03 P S.DS.08.01

S.DS.08.03

Lesson 2
Introduce the rest of the unit by saying something such as “You have just discussed and written about using creativity and innovation in your life. We

are going to be talking, reading, listening, viewing, and writing about inquiring reflectively to survive and reach goals. We are going to pose an essential question such as this one.” (See Appendix #1a.)

In what ways are the following necessary for a person in order to survive and thrive in our global society:
•
analysis,

•
investigation, finding clues,

•
strategic planning,

•
persistence, hard work,

•
ingenuity, using knowledge, and/or

•
collaboration?

We will search texts and the media for the answers to this question.

NOTE TO TEACHERS: You will now be sharing linking text(s) with students. The linking text or texts reflect one or more of the characteristics below and lead to the identified disposition of the unit—Reflective Inquiry:

•
discrepant text that results in seeing the big idea from a totally different perspective,

•
different genre or medium that mirrors the theme or big idea of the anchor text in another form.

•
supporting text that extends or embellishes the big ideas or themes in the anchor text, and/or

•
text connected to the anchor text at an abstract level.

After students have reflected on and written from their own perspective about inquiry, resourcefulness, collaboration, and innovation to solve problems or reach important goals, they will further explore the themes and essential questions of the unit through reading, discussing, and reflecting on “discrepant text.” The goal of using a “mirror text” is to help students see the themes and essential questions of the unit from a different perspective. The internet article, “Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global Economy,” by Judy Estrin, explains from a business perspective the importance of innovation mirroring the importance of innovation to the survival of the characters in Invitation to the Game by Monica Hughes

Before sharing with students Chapter 1, briefly review with them what they might expect from the genre, informational text. You might use the following definition:

•
“The main function of expository text is to present the reader information about theories, predictions, persons, facts, dates, specifications, generalizations, limitations, and conclusions.” (Michael F. Graves and Wayne H. Slater. “Research on Expository Text: Implications for Teachers” in Children’s Comprehension of Text, K. Denise Muth, editor, IRA, 1989.)

MS 8.4 Game Teaching Plan
5
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
and elements:

•
gives information,

•
gives necessary explanations to understand the information,

•
shows what is and is not important, and

•
often uses narrative(story) elements to make it interesting.

You might use Appendix #2a1 to introduce briefly or to review informational text. Students would benefit from recording information on the student bookmarks as they read informational text. (See Appendix #2a2.)

Either share with students or have them read “Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global Economy,” by Judy Estrin using the Focus for Reading below.

(Access from internet at http://www.innovation- america.org/archive.php?articleID=466 or see Appendix #2b1-4.)

Focus for Reading/Listening: While reading, discussing, and writing about the linking text, think about how innovation lead to business success in the examples given in the article and be able to discuss the basic ingredients of sustainable innovation. (See Appendix #2b1-4.)

Discuss “Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global Economy,” by Judy Estrin (See Appendix #2b1-4.) focusing on some or all of the bulleted teaching points below. (Before beginning the discussion,
remind students of the importance of being attentive and civil, gaining the floor politely, posing appropriate questions, and tolerating difference of opinion and lack of consensus. See Appendix #2c.)
•
Author’s purpose/thesis: “Short-term thinking and fear of risk are jeopardizing America’s future.”

•
Structure: persuasive thesis with support through a detailed example and a “how-to” with explanations and examples.

•
Point out the detailed Pixar example that is given to support the thesis.

It is meant both to interest and to convince the reader that innovation leads to success—it makes money!

•
Again, the author uses clear explanations and interesting examples to explain the basic ingredients of innovation.

- Questioning—“The rare thing is not coming up with ideas. It is creating that soup where lots of people are coming up with ideas, and having a system that translates them into something effective.”

- Risk taking—“Failure is an inherent part of innovation.”

- Openness—“Innovation requires an open mind and an atmosphere that encourages people to imagine, think broadly, collaborate, capture serendipity and have the freedom to create.”

- Patience—“Innovators need to be comfortable with abiding ambiguity for a time instead of jumping on the first idea or solution that comes along. They also require active patience: the tenacity to overcome technical obstacles and to champion their bold new ideas in the face of disbelief.”

MS 8.4 Game Teaching Plan
6
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Listening -H
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P R.CS.08.01 P L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.04

L.PR.08.06

L.PR.08.07

- Trust—“Aim for accountability without finger-pointing and blame.”

•
You might point out that the author’s tone is conversational, pulling the reader into her confidence and convincing the reader.

Highlighted Reading—(See Appendix #2d for an explanation of Highlighted

Reading and Appendix #2e1-2.)

Guided Reading (Guided Read Alouds) with Highlighters

“Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global

Economy,”

Vocabulary: Pre-teach the following vocabulary words: Genesis - The coming into being of something; the origin Simultaneously- Happening, existing, or done at the same time Stifle - To interrupt or cut off

Tempered - Having a specified temper or disposition

Incestuous - Resembling incest as by excessive intimacy

Serendipity - The faculty of making fortunate discoveries by accident Ambiguity - Doubtfulness or uncertainty as regards interpretation Pervasive - Having the quality or tendency to pervade or permeate

Highlight the following: Have students highlight with you.
1st paragraph
•
Two things jeopardizing America’s future

2nd paragraph
•
Films released by Pixar

•
The “two-way” street at Pixar

3rd paragraph
•
Description of Pixar headquarters

4th paragraph
•
What is behind Pixar’s success?

5th paragraph
•
The genesis of the company

•
Who the now Pixar Company attracted to finance it and why

•
The two ventures that help Pixar stay alive until the market was ready

6th paragraph
•
The variations of Pixar’s business strategy

7th paragraph
•
The things that help the team/company survive and thrive

•
What the visionary entrepreneur provided that helped Pixar succeed

9th paragraph
•
What four things does Pixar’s internal culture encourage?
MS 8.4 Game Teaching Plan
7
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
10th paragraph
•
What is in the “soup” or the right environment?

•
The five core values of innovation

11th paragraph
•
What stifles innovation?

12th paragraph
•
What innovators naturally do

13th paragraph
•
What development came from the curiosity about “incestuous traffic”?

14th paragraph
•
How David Culler described inquisitiveness.

15th paragraph
•
The good and bad of questions

16th paragraph
•
The negative of mature companies

17th paragraph
•
What is an inherent part of innovation and why

18th paragraph
•
The role of trust

19th paragraph
•
What innovation requires

•
What needs to be coupled with curiosity

•
What kills many projects

•
Why Exxon failed

20th paragraph
•
The good and bad of openness and focus

21st paragraph
•
Two qualities of innovation to thrive

22nd paragraph
•
The role infrastructures play in innovations

23rd paragraph
•
The role patient capital plays in innovations and why
MS 8.4 Game Teaching Plan
8
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Listening
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.05

Lesson 3
Introduce or review the thinking strategy Close and Critical Reading by saying something such as “We are going to learn a strategy to help you to better understand and remember more about the text you read. It is called Close and Critical Reading, and using it will also make text more interesting because you will be applying the ideas in the text to your own lives. In the process of Close and Critical Reading you will answer four questions:

•
What does the text say? (Briefly summarize the text at the literal level.)
•
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)
•
What does the text mean? (What message/theme/concept is the author trying to get across?)
•
So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
It will be easier to understand if I model the process for you with the informational text, “Closing the Innovation Gap: Reigniting the Spark of Creativity in a Global Economy,” by Judy Estrin. (Access from internet at http://www.innovation-america.org/archive.php?articleID=466 or see Appendix #2b1-4.)

Model the process of Close and Critical Reading using the example that follows. (See Appendix #3a1-6.)

Note to teachers: During the process of Close and Critical Reading, students will be using strategies from Strategies That Work by Stephanie Harvey and Ann Goudvis: (See Appendix #3b.)

•
asking questions,

•
visualizing,

•
determining importance,

•
synthesizing,

•
inferring,

•
making connections, and/or

•
repairing comprehension.

If you wish, you might review these strategies using the following:

• Asking questions means stopping while reading to ask questions like, ‘What will happen next?’ or ‘Why did that character do that?’

• Visualizing means to make pictures in your mind about what’s going on in the story so you can understand the story better.

• Determining importance is asking what is most important in a story as opposed to the details.

• Synthesizing means combining new ideas from what I have read with what I already know to learn something that will help me understand a story or my own life better.

MS 8.4 Game Teaching Plan
9
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
• Inferring means ‘reading between the lines’ or filling in ideas and meaning that the author leaves out. It is using what you know to figure out what the author does not come right out and tell you.

• Making connections means putting things together from what I know, other stories I have read and/or what I have experienced and know about the world, to help me understand what I read better

• Repairing comprehension means to use strategies to make sense when comprehension is interrupted. You might say something like the following:

‘As good/expert readers read, they monitor their comprehension; they repair their comprehension when it breaks down. Being aware of this monitoring/repairing and knowing and using strategies, helps readers to better understand and remember what they read. Expert readers use some or all of the following strategies when reading is not making sense:

•
slow down—adjust reading rate,

•
stop and think—make connections to own knowledge and experience, to related text(s) and/or to the larger world,

•
reread—try to find the thread of meaning,

•
continue reading—look for cues and/or use context clues,

•
retell or summarize—think through or briefly write what has been discovered so far in reading,

•
reflect in writing—make comments about what reader feels about what he/she has learned so far,

•
visualize—see in one’s mind what is happening or described in the text,

•
ask questions of the author—then predict answers and read to confirm,

•
use text patterns or text resources, and/or

•
consult another student or the teacher.
MS 8.4 Game Teaching Plan
10
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Listening-H
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P R.CS.08.01 P L.CN.08.01

L.CN.08.02

L.PR.08.01

L.PR.08.02

L.PR.08.03

L.PR.08.05

Lesson 4
Highlighted Reading: Guided Reading with Highlighters

(See Appendix #2d for an explanation of Student-Directed Highlighted Reading and Appendix #4a-d for the following articles for the students: “The Biography of a Mouse,” Chris Gibson; “A Modern-Day David and Goliath,” Gina Carr; “Vulcans Never, Ever Smile,” Leonard Mlodinow; “Overcoming Obstacles,” Don Yaeger.)

Divide the class into four groups and assign each of the groups one of these articles. Each group will work on creating its own questions for each paragraph based on the modeling of the article above. These articles and the connected student-directed highlighting assignment could be presented all at once or during the course of the unit.

Students will be generating main idea (topic) questions to read to the class. Class responsibility will be skimming for details in the paragraphs to answer the main idea questions (summarization).

MS 8.4 Game Teaching Plan
11
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 5
	Reading
L.CN.08.02

R.NT.08.04 P
R.CM.08.03 P
	
	Author’s Craft Suggestion
	

	
	Review literary terms: simile, metaphor, personification. (See Appendix #5a.)

Formative assessment: literary terms and reading. (See Appendix #5b1-4.)

	Reading/ Writing/ Listening
R.NT.08.01 P
R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01

Writing-FQ W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P R.CM.08.01 P R.CS.08.01 P S.DS.08.01

L.CN.08.02
	Pre-reading Quick Write Note: Use after reading Bradbury biography

(Appendix 5c) and before reading “All Summer in a Day.” (See Appendix
5d1-3.)

Using the Ray Bradbury short story “All Summer in a Day,” students will begin to define the genre of science fiction. We have intentionally chosen to use a piece over 50 years old in order to demonstrate the timelessness of a genre that may seem to become outdated. Again, it’s the human element that is most important.

Prior to the writing, consider providing background information on Ray Bradbury (Appendix #5c). Much of Bradbury’s best work was done prior to space exploration, so some of the “science” has been disproved, but it’s the human conflict that is important.

Have students read “All Summer in a Day.” (See Appendix #5d1-4.) (Model think-aloud. (See Appendix #5e and Appendix#3b for reading strategies.)

The teacher models answering Focus Question #1 (Appendix #5f1) as a

Think Aloud (Appendix #3b) using the Focus Question/Answer Plan/Possible Answer Model. Refer to Appendix #5f2-3 for Focus Question Directions and Rubric. If students have had experience with Focus Questions, you might just review by sharing answering question #1 with the students using the

following.

Focus Question #1
In making a comparison between science fiction written over 50 years ago and contemporary (modern) science fiction, what would you expect to be significantly different? Why? How would you expect them to be similar? Why? Defend your responses.
Answer Plan:
1. Look over your notes and access your prior knowledge for an understanding of science fiction.

2. Recall elements of story (setting, character, conflict, etc.) as the parts of science fiction.

3. Consider your current knowledge of science (for example, think about what you have read, studied, or seen in the movies about space exploration).

4. Consider the science fiction elements from the “old” science fiction short story “All Summer in a Day.”

MS 8.4 Game Teaching Plan
12
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
	
	5. Note how science has and has not affected science fiction story

elements.

6. Identify and state at least one difference between “old” and contemporary science fiction. Remember to restate the question in your response.

7. Clarify your reasoning (support your answer from step #6 above by using facts, examples, statistics, and/or anecdotes).

8. Identify and state at least one similarity between “old” and contemporary science fiction. Remember to restate the question in your response.

9. Clarify your reasoning (support your answer from step #8 above by using facts, examples, statistics, and/or anecdotes).

10. Reread your response for revising and editing purposes (clear ideas in writing that follows the rules of standard written English).

Possible Answer:

The major difference between science fiction written 50 years ago and contemporary science fiction is our understanding of science. New understandings in science formed from exploration and research have caused us to clear up some of our mental images of the universe and throw out others. As science fiction is based on what might be, story elements—particularly setting and conflict—of older science fiction will often be proved incorrect. For example, “All Summer in a Day”, a science fiction short story by Ray Bradbury written over 50 years ago, has a rain-drenched Venus colonized by

humans as its setting. The science of the time saw continuous clouds obscuring any view of a surface, so it was natural for Bradbury to compare it to Earth’s weather. We now know that there isn’t a “surface” to the planet, and that the clouds rain an acid that would melt cars.

So why would anyone bother reading older science fiction? It’s the same thing that keeps people reading today, the elements of science fiction story that do not change. There is still a character (human or close enough to human) who must deal with a conflict. This is what drives story and makes it timeless. So what if Bradbury’s visions of Venus were off? I still get upset that a little girl (main character) misses something beautiful because of the actions of a jealous mob (society) in the story. Besides, our new understandings in science allow us to believe that humans may some day inhabit other solar systems. My imagination can make Bradbury’s Venus realistic with a mere change of the planet’s galactic address.

	Listening and
Viewing
Discussion R.IT.08.01 P R.CM.08.01 P S.DS.08.01
	View the United Streaming video segment “Aerospace planes and the

Colonization of Space” (2:40) from “The Spacefiles: Exploration and a History of Space Flight.” (This is an example of the science part of science fiction—what can be predicted based on current science and technological knowledge and development. But this usually only constitutes a small part of the science fiction part of the genre—namely, elements of plot and setting. The

MS 8.4 Game Teaching Plan
13
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
	S.DS.08.03

L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.03

L.RP.08.05

L.RP.08.06

L.RP.08.07

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	“guts” of the story come from human conflict and lessons of humanity, much

like other realistic fiction genre. Readers who claim to “hate “science will discover this with the correct teacher focus on the humanity of the genre.

Distribute the definition for science fiction and post questions. Read and discuss the definitions with students prior to their quick writes. In particular, direct students toward comparing and contrasting the ideas of surviving and thriving. (See Appendix #5g1-3 for definition, genre information, and Student Bookmark.)

Give the students five minutes per Quick Write prompt. Have students get into groups of 4-5 to compare and compile their responses. Have representatives from each group record a summary response to each question on charts (giant post-its, for example).

Quick Write: What possible value is there in the genre of science fiction?
(See Appendix #1b.)

This formative assessment question will help the teacher determine the level of working knowledge of the definition. This should be a focus question for the unit.

	Research/ Debate
R.IT.08.01 P
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.03

L.RP.08.05

L.RP.08.06
	Research activity
Explore what we know about Venus today at http://www.nasa.gov/home/index.html. Have students find five facts that prove the science in “All Summer in a Day” false using the information from the NASA site and their own knowledge. Summarize student findings by listing student contributions. Then cross check with students to see if each answer is correct.

Then have students debate whether the Venus facts matter or not to the meaning and theme of the story. Divide the class in half and assign a side of the argument to each.

MS 8.4 Game Teaching Plan
14
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Listening R.NT.08.02 P
R.MT.08.01

L.CN.08.02

R.NT.08.03 P

Lesson 6
Remind students that the novel that they are about to read, Invitation to the Game, by Monica Hughes, is science fiction. Review the genre of science fiction by using the information below and/or the hand-out/overhead in Appendix #5g1-2. Also introduce students to the Science Fiction Student Bookmark. (See Appendix #5g3.) Tell students that, as they read, they should be looking for the characteristics of science fiction and they should be filling in the bookmark as they encounter the characteristics of this genre.

Genre: Science Fiction

Science fiction, like other narrative forms, has the same elements: characters in settings with problems, attempts to solve problems or events, resolution, and lessons or themes. Science fiction is a form of realistic fiction and has many

of the same features. Science fiction comes from the author’s imagination, but it must seem to be true based on what scientists know or predict might be true in the future.

Science Fiction
Definition:
•
Imaginary writing based on current or projected scientific and technological developments (Harris, et al. The Literacy Dictionary, IRA, 1995).

•
A form of fiction that makes use of scientific knowledge or conjecture

(Margaret Mooney. Text Forms and Features, Richard C. Owen,

2001.)

Purpose:
•
To encourage the reader to view the world from a different perspective

•
To develop imagination

Form and Features:
•
The opening introduces characters in a setting, a conflict, and a problem or goal.

•
The middle of science fiction develops the plot including the story’s events, the characters’ reactions to these events, and the roadblocks the characters encounter. The plot builds to a climax (the point at which the conflict reaches its greatest height and the crisis or turning point occurs).

•
Science fiction stories end with a resolution to the conflict or problem or a conclusion.

•
Plot: the sequence of events is usually set in motion by a problem that begins the action or causes the conflict (from Cornett, C. Integrating Literature and the Arts Through the Curriculum, Simon and Schuster,

1999.)
MS 8.4 Game Teaching Plan
15
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
	
	•
Conflict, the tension that exists between the forces in the character’s life, is important in science fiction and can be in four forms:

- Person – against – self

- Person – against – person

- Person – against – nature

- Person – against – society

•
Science fiction is realistic fiction, so the characters must seem like real people, the actions of the characters must seem real, and the setting must also be realistic.

Say something such as “In Invitation to the Game we will be looking for the following characteristics that define science fiction:

-
Settings, plots, themes, and characters are based on scientific speculation (guessing or predictions). For example, we will read about domestic robots on the first page.
-
The writer constructs a futuristic world. For example, the title of
Chapter one tells us the novel takes place in 2154.
-
The reader is put into a “what if” mode of thinking. For example, we will be asking what our world might be like in 2154 if
technology and the world situation keep progressing as they are
now.
-
Common elements include humans on another planet, a creature from another planet visiting Earth, life on Earth after a disaster, a human in a group of aliens. For example, we will be looking for
circumstances like these.
-
Science fiction often causes the reader to think of enduring human qualities and responsibilities. For example, we will constantly think
about and question how the world will change even in our lifetimes and how that will affect our lives.

	Reading
L.CN.08.02

L.RP.08.02

R.NT.08.02 P
	Teacher reads aloud Chapter 1 (pp. 1 -29).

Focus for Listening: Tell students to listen for the who (characters), the where and when (setting), and the what (conflicts) of the novel, as well as for characteristics that make the novel science fiction.

As you read aloud you might stop to point out the elements of story or do so after reading using the elements listed below. (See Appendix #6a for a model.) Also, ask students to refer to and make notes on their science fiction bookmark (Appendix #5g3) as they are listening.

Story Elements: Invitation to the Game
Characters: Who is in the novel?

•
a first-person narrator (Lisse) (p. 1)

•
domestic robots (p. 1)

•
Benta (Lisse’s best friend; to work on family’s farm) (pp. 2 and 4)

•
Scylla(bright hair), (p. 3)

MS 8.4 Game Teaching Plan
16
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
•
Karen (quirky smile) (pp. 3 and)

•
Trent (frown) (pp. 3)

•
Rich (to become a psychiatrist) (pp. 10-11)

•
Alden (chemist) (p. 4)

•
Katie (geologist) (p. 4)

•
Brad (matter-of-fact voice) (pp. 11 and 12)

•
Paul (p. 11)
R.NT.08.03 P
Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.06

R.WS.08.07 P
L.PR.08.07

S.CN.08.01

S.CN.08.02

S.DS.08.01

Setting: When and where does the story take place?

•
2154’s in a “Designated Area—DA” in a city of the future with robots
(p. 1), Thought Police (p.14), and government and gang rules (pp. 17-

18)

Plot/Conflict: the struggle that grows out of the interplay of two opposing forces in the plot

•
person against self: (pp. 3-5)

•
person against society: the friends vs. society (thought police and gangs (pp. 17-18)

•
person against person: Benta and Lisse vs. Rich (pp. 8-9) and Alden, Trent, and Paul vs. each other and the rest) (p. 28)

•
person against nature: (to be determined later in the novel)

Resolution: How is the conflict resolved? (to be determined later in the novel)

Theme: Creativity and innovation are often necessary for survival. OR Inquiry, resourcefulness, collaboration, and innovation combine to secure goals.

Point out that students should be looking for details and insights to add to story elements as they read.

Also point out the survival rules the group sets up. (See pages 21-23.)

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: domestic robots (p. 1), ominous (p. 4), leisure years (example of irony) (p. 6), Designated Area (p. 10), garish (p. 12), anarchy (p.

16), conspicuous (p. 19), scrounge (p. 22), inured (p. 25), network (p. 28). Suggest that students use the Vocabulary Chart in Appendix #6c.

MS 8.4 Game Teaching Plan
17
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Listening-CR
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

Review the thinking strategy Close and Critical Reading by saying something such as “You are going to use a strategy to help you to better understand and remember more about the text you read. It is called Close and Critical Reading, and using it will also make text more interesting because you will be applying the ideas in the text to your own lives. In the process of Close and Critical Reading you will answer four questions:

•
What does the text say? (Briefly summarize the text at the literal level.)
•
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)
•
What does the text mean? (What message/theme/concept is the author trying to get across?)
•
So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
It will be easier to understand if we go through this process for you with

Chapter 1 of Invitation to the Game. (See Appendix #6d1-3.)

Note to teachers: During the process of Close and Critical Reading, students will be using strategies from Strategies That Work by Stephanie Harvey and Ann Goudvis (Appendix #3b):

•
asking questions.

•
visualizing.

•
determining importance.

•
synthesizing.

•
inferring.

•
making connections.

•
repairing comprehension.
MS 8.4 Game Teaching Plan
18
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 7
	Reading
R.NT.08.01 P R.NT.08.03 P R.NT.08.04 P R.CM.08.03 P
Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 2: “May to June 2154. Into the Night Jungle” (pp.

30-55).

Focus for Reading: What adventures greet them when the group ventures out at night for the first time?
Briefly discuss Chapter 2. Encourage students to talk about the first time they venture out and what precautions they add to their routine as a result, as well as their second foray and what they find out about The Game.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: The Game (p. 33); hustler (p. 35); credits (p. 38); propaganda (p. 40); labyrinthine (p. 43); portcullis (p. 45); burbling (p. 53); neutralized (p. 54).

Suggest that students use the Vocabulary Chart in Appendix #6c

	Writing-FQ
W.PR.08.01 P W.PR.08.02 P W.PS.08.01 P R.CM.08.01 P R.CS.08.01 P R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P L.CN.08.02

S.DS.08.01

S.DS.08.03
	Review with students that they will be responding, usually in writing, to each

reading assignment in a variety of ways: sometimes through Close and Critical Reading modeled in Lesson 3, in a Quick Write as in Lesson 1, or by responding to a Focus Question like the one modeled in this lesson. The teacher does a Think Aloud (see Appendix #5e) of Focus Question #2. (See Appendix #7a.) If students are experienced with Focus Questions, they could complete this one with partners and check and revise using the Answer Plan and Possible Answer. As time permits, have students share and discuss their answers with the whole group.

Focus Question #2
What does the group learn about night life in their DA and about The
Game?
Answer Plan:
1. Begin by restating the question.

2. Tell about their first trip out at night

3. Tell about their second trip out at night and about the adjustments they made to their routines as a result.

4. Tell about their third trip out at night and about what they learned about “The Game.”

5. Conclude by predicting what they will do next.

Possible Answer:
[1] On their first two trips out at night, the group learns interesting but dangerous information about their DA. [2] On their first trip out at night, the group ventures into what they think is a café and order coffee but are served

MS 8.4 Game Teaching Plan
19
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
“home brew” and charged more money than it would cost to feed them for a week. The patrons of the bar are colorful but acting weirdly. The Game is mentioned, but they get very little information. [3] Brad suggests that they will never find out about their world if they do not take risks, so they go to a small coffee shop called the Purple Orange. They order tea and it comes with cigarettes which they refuse, and they leave. After Brad is man-handled by a waiter, the group steps up their karate workouts. [4] After a few weeks they venture out again to learn more about The Game. At the Coffee Bush they asked Charlie, the owner, about The Game. Charlie is more interested in Alden’s knowledge of chemistry, but on the second night at the Coffee Bush, Charlie tells them that is is “Some kind of treasure hunt. You go to a special place and get clues to help you look for something. Once you’ve found it, you move on to another level and… You have to get to it by train.” Charlie warns them that they will be disappointed and that Alden should take Charlie’s offer instead. [5] The group members are very curious about The Game and will probably accept the invitation to The Game.

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01

Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Note to teacher: you may want students to use the Character Role Chart in

Appendix #7b throughout the novel to track character development.

MS 8.4 Game Teaching Plan
20
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 8
	Reading
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P R.CM.08.03P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.01

L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 3: “17June 2154. Bread and Circuses” (pp. 56-69).

Focus for Reading: As they prepare to enter the Game for the first time, how does the group feel? What is the first experience like?

Briefly discuss Chapter 3. Encourage students to talk about what actions take place so the characters can enter the Game. What are the characters discovering about cooperation?

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: illuminated (p.57); impulsively (p.60); translucent (p.60); anteroom (p.61); permeated (p.61); societal games (p.62); cynical (p.62); ego- centered competition (p.62); quelled (p.63); twinge (p.63); hypnotic scenario (p.65); basked (p.65); eccentric staircase (p.66); pungent (p.67); mesa (p.67); ellipse (p.67).

Suggest that students use the Vocabulary Chart in Appendix #6c

	Grammar/ Rhetoric
W.GR.08.01 P
S.DS.08.01

L.CN.08.02
	TEACHER NOTE: Please consider the information in Appendix #8a1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples
of the grammar lesson being taught in the anchor or linking texts students
are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Notes on Grammar Instruction: Appendix #8a1-2
Writing Next (Graham, Steve, and Dolores Perin. Writing Next: Effective Strategies to
Improve Writing of Adolescents in Middle and High Schools. A Report to Carnegie

Corporation of New York. New York: Carnegie Corporation. 2007.)

What does not work…
“Grammar instruction in the studies reviewed involved the explicit and systematic teaching of the parts of speech and the structure of sentences. The meta-analysis found an effect for this type of instruction for students across a full range of ability, but surprisingly, this effect was negative….Such findings raise serious questions about some educators’ enthusiasm for traditional grammar instruction as a focus of writing instruction for adolescents (p. 21).”

Writing Next: What does work…
“. . . a recent study (Fearn and Farnam 2005) found that teaching students to focus on function and practical application of grammar within the context of writing (versus teaching grammar as an independent activity) produced strong and positive effects on students’ writing. Overall, the findings on grammar instruction suggest that, although teaching grammar is important, alternative

MS 8.4 Game Teaching Plan
21
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
procedures, such as sentence combining, are more effective than traditional approaches for improving the quality of students’ writing (p. 21).”

Jeff Anderson, Inquiry Grammar: http://www.writeguy.net/teachers.htm Editing instruction became an editing process. Just as writing process brought joy and clarity to my students’ writing, I knew an editing process had begun. All I had to see was all the good writing we shared in literature ripple through their words. When students encountered more and more beautiful text, this joy, this beauty ended up in their writing. And I knew. My students were writing under the influence—of literature, of powerful, effective, beautiful writing. Editing instruction starts with students observing how powerful texts work. What are the writers doing? What can we learn from their

effectiveness-and, more often than not, their correctness? This way of editing is inquiry based, open-ended, and bound by meaning. Basic Inquiry Questions:

What do you notice? What else?
How does it sound when we read it?
What would change if we removed this or that? Which do you prefer? Why?
After studying brain research and learning theory, here are some basic tenets that build effective instruction. (Caine et. Al. 2004, Vygotsky 1986, Piaget and Inhelder 2000, Johnston 2004)

•
Pay attention to the affective dimension of learning.
•
Provide opportunities for social interaction.
•
Post, examine, and celebrate powerful models and visuals.
•
Focus on patterns that connect rather than rules that correct.
Start instruction by examining sentences (chunks of meaning).

But how do we find true sentences, sentences worthy of such focus? Read attentively, looking for sentences that address patterns or concepts you want students to walk away with. Choose literature that:

•
connects to students’ worlds—their interests, humor or problems.
•
shows a clear pattern that is easy to observe, imitate, or break down.
•
models writers’ craft and effective writing – powerful verbs, sensory detail or voice.
•
you feel passionate about and enjoy, your enthusiasm is contagious.
An Inquiry Grammar Lesson Plan
•
Find a short piece of mentor text that illustrates the concept you wish to teach. A phrase, a sentence, a paragraph will do.
•
Have students discuss what they notice about the mentor text—
e.g., “There sure are a lot of clauses in this sentence.” NOTICING- CALKINS
•
See if they can give the observed phenomenon a name. If not, supply it. This is your teachable moment. NAMING-CALKINS
•
Ask the question, “What does this structure do for the piece?” Makes it clearer, more interesting etc. CREATING THEORIES-
MS 8.4 Game Teaching Plan
22
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
CALKINS
•
With the teacher, look at several other examples from the text at hand.
•
Have the students find their own example from the text.
•
Have the students write their own original phrase, sentence, paragraph utilizing the structure from the lesson.
Make sure the student writes a sentence, phrase, or paragraph from the text into their writer’s notebook. Also have them put their original demonstration of the structure in their writer’s notebook.
Grammar and Rhetoric (See Appendix #8a3-5.)

Grammar and rhetoric instruction has been included to improve student writing expression and to prepare students for MEAP and ACT assessments. All of the instruction will support the MI GLCEs K-8. Instruction at eighth grade will support ACT levels 1-12 to help begin preparing students for ACT in eleventh grade.

Ellipses: Ask students to find ellipses (teacher information: …three dots indicating: the omission of a word or words or an abrupt change of thought, lapse of time, or an incomplete statement) in Chapter 3. If they need assistance, tell them that there are two examples on page 57 and one more on page 63. Tell them to work in partners to locate and create a rule explaining how the ellipsis is being used—what does it indicate? Drop space here? Have

students discuss and share their results with the class. Then share with students the following: …three dots indicating the omission of a word or words or an abrupt change of thought, lapse of time, or an incomplete statement. Ask them to look for ellipses as they read and determine which purpose each

corresponds with. Tell them to also think about how they might use them in their own writing.

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01

Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Have students share their responses with the class.

Note to teacher: you may want students to use the chart (Appendix #7b)

throughout the novel to track character development.

MS 8.4 Game Teaching Plan
23
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Writing-ACT W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.PR.08.05 P W.PS.08.01 P W.GR.08.01 P W.SP.08.01 P R.CM.08.01 P R.CS.08.01 P L.CN.08.02

S.DS.08.01

S.DS.08.03

To meet the eighth grade GLCEs (persuasive writing) and help prepare students for the ACT in eleventh grade we include ACT-based writing prompts. You may wish to use the following prompt below. (See Appendix #
8b1-5.)

ACT PROMPT
Some educators believe primarily in group work. They reason that group work prepares students for their future jobs. They believe that students learn more when they work collaboratively. They argue that group work will enable students to generate more possibilities, and that group work encourages creativity.

Some educators believe primarily in individual work. They reason that individual work encourages competition. They believe that competition encourages thinking with no constraints. They argue that individual work is not constrained by time or place. In addition, it is free of group dynamics.

Write an essay taking a position on this issue. You may write about either one of the two points of view given, or you may present a different point of view on this question. Use specific reasons and examples to support your position.

MS 8.4 Game Teaching Plan
24
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 9
	Reading/ Discussion
R.NT.08.02 P
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 4: “July 2154. The Treasure Seekers” (pp. 69-87).

Focus for Reading: What adjustments do the characters try to make so they can be more successful on the next attempt at the game?

Briefly discuss Chapter 4. Encourage students to talk about the new

discoveries made this time in the Game. Also take time to discuss the plans for sterilization (p. 72) and the effect this has on the group.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: wafted (p.71); sterilization (p.72); culled (p.75); transpose (p.76); muddled (p.76); priority (p.78); smug (p.78); quivered (p.78); tantalizing (p.79); ecology (p.83); mathematical gobbledygook (p.84); categorical NO (p.84); smelted (p.85); dew-laden grass (p.87); primates (p.87); pacifically (p.87).

Suggest that students use the Vocabulary Chart in Appendix #6c

	Writing-QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Have students work in partners to answer the following Quick Write. (See

Appendix #1b.)

Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Have students share their responses with the class.

Note to teacher: you may want students to use the chart (Appendix #7b)

throughout the novel to track character development.

	Listening and
Viewing
L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01
	“It’s Up to You, New York (And Job Growth)”

Judy Woodruff

We recommend using this short listening assignment for modeling note-taking during listening.

Students will listen to a short (7:19) broadcast about one Michigan woman’s search for employment in New York. Prior to broadcasting, inform students that they should listen carefully and take notes, and that they will be allowed to use those notes to answer a series of ten multiple-choice questions.

MS 8.4 Game Teaching Plan
25
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
The following are example questions a teacher might use to determine student understanding. Model how a teacher might come up with these questions (main ideas and details—the same as any listener!):

Why did this individual choose her career path? What other jobs did she consider?

What is her current financial situation? What are her greatest concerns?

How does she feel about her future?

http://www.npr.org/templates/story/story.php?storyId=104916480
After the broadcast, pass out the ten questions as a formative assessment tool. (See Appendix #9a and Appendix #9b1-4.) Students will be able to use the teacher model notes.

Allow enough time for completion, and then go over the questions with students. (If you have clickers, this might be a good opportunity to use them.)

Students will now self-analyze how and why they had the answers that they did. This will give them a chance to analyze how they learn.

For every correct answer, have students identify what helped them get the right answer—an “L” if it was strictly from listening memory, an “N” if the notes led to the answer, or “LN” if they used both.

For every incorrect answer, have students search their notes to see if the answer was there. Place “Y” for yes and “N” for no. If they have an “N,” have them explain why.

Finally, ask students to describe briefly what they need to do to increase their score.

MS 8.4 Game Teaching Plan
26
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 10
	Reading/ Discussion
R.NT.08.02 P
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01

R.NT.08.04 P
	Students will read Chapter 5: “July 2154. The Archbishop or the

Grasshopper” (pp. 88-103).

Focus for Reading: As two new members join the group, how do the group dynamics change?

Briefly discuss Chapter 5. Encourage students to talk about potential reasons for the sudden appearance of Rich and Benta. Also discuss the differing reactions to their addition.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: mizzling rain (p.89); psychoanalyze (p.90); electrolytic jelly (p.92); gestured (p.93); interminable (p.93); emphatic (p.95); pompous (p.96); morose (p.96); aghast (p.98); veered (p.99); shepherded (p.99); redundant (p. 102); arrogance (p.102).

Suggest that students use the Vocabulary Chart in Appendix #6c
Author’s Craft: writing techniques:
Simile: “It scraped on my raw nerves like sandpaper.” (p. 58).

Hyperbole (exaggeration for effect and not meant to be taken literally): “a shirt about sixty-million sizes too big” (p. 61).

	Grammar/ Rhetoric
W.GR.08.01 P
S.DS.08.01

L.CN.08.02
	TEACHER NOTE: Please consider the information in Appendix #8a1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students are reading and use those to do grammar inquiry teaching. It will be more effective than tradition methods.
Grammar and Rhetoric: continuing with the study of ellipses begun in Lesson 8, students now will listen to a lesson from GrammarGirl : http://grammar.quickanddirtytips.com/ellipsis.aspx . A text copy is available as Appendix #8a3-5. Students will practice taking notes while listening (see

Appendix #9a for information on listening for comprehension) and will take a formative assessment after to check their application of listening and note- taking skills. (See Appendix #10a1; teacher copy #10a2.) They will practice applying their collected knowledge of ellipses after Chapter 7.

Inform the students that they will be learning about ellipses by listening to a lesson from GrammarGirl on the topic. Their job is to record (take notes) on the important information with the goal of knowing how to use ellipses correctly in their own writing. Play the lesson once, and have students take notes. Then ask the focus questions as a means of formative assessment. If

MS 8.4 Game Teaching Plan
27
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
there appears to be difficulty, have students review the information on listening for comprehension (Appendix #9a) and then try again. If students appear to be confident and successful at note-taking, you might have them compare their notes with a partner and fill in any blanks. The see how well they did by giving them the multiple-choice formative assessment (See Appendix #9b1-2.) You can then fill in gaps as necessary.

Writing/
Discussion R.IT.08.01 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01

Have students Think-Write-Pair-Share with partners the following question and then have a class discussion based on their group work: What form did your notes take, and why? What was difficult about taking notes from listening? Do you think your notes are accurate and complete enough to form a working knowledge of ellipses after studying your notes? Why or why not? (metacognitive)
Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Have students share their responses with the class.

Note to teacher: you may want students to use the chart (Appendix #7b)

throughout the novel to track character development.

MS 8.4 Game Teaching Plan
28
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 11
	Reading/ Discussion
R.NT.08.02 P
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 6: “Autumn and Winter 2154. The Milk of

Paraduse” (pp. 104-114) and an excerpt from Who Moved My Cheese. (See

Appendix #11a1-2.)

Focus for Reading: Rich and Benta will react very differently to the Game. To each, is the Game real? Does it matter to them if it is or not?

Briefly discuss Chapter 6. Encourage students to talk about the “treasure hunt” that is the Game. Also discuss how and why the group prepares in between episodes of the Game.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: vociferous (p.104); bureaucrats (p.104); manipulate (p.104); untainted air (p.105); dissuaded (p.106); anaphylactic shock (p.107); kaolin (p.108); lavishly (p.108); meanders (p.108); motley (p.109); reticence (p.109); scorn (p.113); raucously (p.114).

Suggest that students use the Vocabulary Chart in Appendix #6c

	Writing-QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01
	Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Have students share their responses with the class.

Note to teacher: you may want students to use the chart (See Appendix #7b.)

throughout the novel to track character development.

By this time, students should have enough practice to do their own highlighted reading, determining main ideas/topics (optionally recorded as questions) of each paragraph and finding the supporting details (optionally recorded as answers). Have the students respond to the following Quick Write. (Give to students as Appendix #11b.)

Quick Write:
Does adjusting to the “moved cheese” always allow an individual to thrive, or are there situations in which that individual merely survives?

MS 8.4 Game Teaching Plan
29
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
S.CN.08.01

S.CN.08.02

S.DS.08.01

Use what you have read and your personal experience to defend your argument.
Have students share their responses with the class.
MS 8.4 Game Teaching Plan
30
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 12
	Reading/ Discussion
R.NT.08.02 P
R.CM.08.01 P
S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 7: “May 2155. Second Level” (pp. 115-136).

Focus for Reading: What makes the new Game different from the previous episodes?

Briefly discuss Chapter 2. Encourage students to talk about the cooperation in the group which helps them to survive this time. Who interferes with the efforts? Is the Game still a game? Have students cite evidence to support their conclusion.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following

vocabulary words: plague (p.118); supple (p.120); elaborate joke (p.123); acrid (p.125); obstinate (p.125); tubers (p.126); plaiting (p.128); agape (p.129); clamored (p.130); tendrils (p.135).

Suggest that students use the Vocabulary Chart in Appendix #6c

	Grammar/ Rhetoric
W.GR.08.01 P
S.DS.08.01

L.CN.08.02

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01
	TEACHER NOTE: Please consider the information in Appendix #8a1-2 as you teach the grammar and rhetoric lessons in this unit. Find examples of the grammar lesson being taught in the anchor or linking texts students
are reading and use those to do grammar inquiry teaching. It will be more
effective than tradition methods.
Grammar and Rhetoric: students will work with ellipses, hyphens, and dashes. Students will need to access their notes from GrammarGirl on ellipses taken during Chapter Five. In this section, students will do a close reading of selections defining hyphens and dashes. (See Appendix #12a.) Students will then analyze the author’s use of all three marks (Appendix #12b) in Invitation to the Game.

Have students work in partners to answer the following Quick Write. (See

Appendix #1b.)

Quick Write: What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game?
Have students share their responses with the class.

Note to teacher: You may want students to use the chart (See Appendix #7b.)

throughout the novel to track character development.

MS 8.4 Game Teaching Plan
31
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 13
	Reading
R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.04

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 8 (pp 137-151): “June 2155. Galaxy Game” as

Reader’s Theater. See Appendix #13a1-5 for the script.

Focus for Reading: What is the Game, and are they still playing it?

Briefly discuss Chapter 8. Encourage students to talk about Rich’s description of the Game as “aversion therapy.” Who are the “grouchy three” (p.149) in the group? How does the group arrive at the truth of their situation?

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: resilience (p.137); aversion therapy (p.137); sordid (p.138); amenities (p.138); emigrate (p.139); dissidents (p.140); extremity (p.150).

Suggest that students use the Vocabulary Chart in Appendix #6c.

	Writing-QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Quick Write: In Chapter 8, how do characters react when thrown into their

three difficult circumstances? Predict how they will react to the discovery of their true circumstances in the setting.

For three chapters, students have been looking at the question What roles do the individuals play in enhancing and/or detracting from the goal of thriving in the Game? Have them think in terms of the individual’s ability to move beyond surviving to thriving. What is allowing characters in this section to move forward? What is holding them back? Have students consider the following quotations first, then continue the search for evidence on their own anywhere in the story so far. Then have them decide which characters are advancing their efforts to thrive, and which are holding them back, and write a detailed, multi-paragraph response. (Directions for the students are given in Appendix #13b.)

“It wouldn’t have been so bad if all they did was wait, but they didn’t. What actually happened was that the three dissidents hung around, getting in everyone else’s way, and criticizing.” (p. 140)

“Come on! One day at a time is just surviving. I’m going to live as if we are to be here forever. And I’m going to work my butt off to make this as good a
place as possible to live in.” (p. 147)

Rich, Scylla, Benta, Alden, Karen, Paul, Brad, Trent, Lisse, Katie

MS 8.4 Game Teaching Plan
32
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Reading/ Listening-CR
R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.MT.08.01

R.MT.08.02

R.CS.08.01 P
L.CN.08.01

L.CN.08.02

L.PR.08.01

Lesson 14
Students will read Chapter 9: “June 2155. Out of the Egg” (pp. 152-169) and an excerpt from Elisabeth Kübler-Ross’s On Death and Dying. (See Appendix#14a1-3.)

Focus for Reading: Watch for proof that Paul has guessed correctly about their situation. Track the reactions of the group members.

Briefly discuss Chapter 9. Encourage students to talk about the emotions the group members go through after learning the truth. Discuss the stages of grief (p.169) and where they are in them.

Review the thinking strategy Close and Critical Reading by saying something such as “You are going to use a strategy to help you to better understand and remember more about the text you read. It is called Close and Critical Reading, and using it will also make text more interesting because you will be applying the ideas in the text to your own lives. In the process of Close and Critical Reading you will answer four questions:

•
What does the text say? (Briefly summarize the text at the literal level.)
•
How does it say it? In other words, how does the author develop the text to convey his/her purpose? (What are the genre, format, organization, features, etc.?)
•
What does the text mean? (What message/theme/concept is the author trying to get across?)
•
So what? (What does the message/theme/concept mean in your life and/or in the lives of others? Why is it worth sharing/telling? What significance does it have to your life and/or to the lives of others?)
Model the process of Close and Critical Reading using the example that follows with an excerpt from Elisabeth Kübler-Ross’s On Death and Dying. (See Appendix #14b1-3.)

Note to teachers: During the process of Close and Critical Reading, students will be using strategies from Strategies That Work by Stephanie Harvey and Ann Goudvis (Appendix #3b):

asking questions.

•
asking questions.

•
Visualizing.

•
determining importance.

•
synthesizing.

•
inferring.

•
making connections.

•
repairing comprehension.
MS 8.4 Game Teaching Plan
33
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
	Vocabulary
R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	
	Word Study Suggestion
	

	
	Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: scimitar (p.153); precarious (p.154); trekking (p.155); natal egg (p.157); drogue (p.158); marginally (p.159); inured (p.162); arrogant (p.163); skewed (p.167); sensory-enhanced dreams (p.168).

Suggest that students use the Vocabulary Chart in Appendix #6c.

MS 8.4 Game Teaching Plan
34
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Lesson 15
	Reading
R.NT.08.02 P R.NT.08.03 P R.CM.08.01 P S.DS.08.01

S.DS.08.03

L.CN.08.01

L.CN.08.02

Vocabulary R.WS.08.01 P R.WS.08.02 P R.WS.08.03

R.WS.08.04 P R.WS.08.05 P R.WS.08.07 P L.CN.08.02

S.CN.08.01

S.CN.08.02

S.DS.08.01
	Students will read Chapter 10: “17June 2157. Prize” (pp. 170-183).

Focus for Reading: In what ways does the group move beyond simple survival and come to thrive in their new world?

Briefly discuss Chapter 10. Encourage students to talk about the needs and wants of humans and how this group has learned to meet both.

Word Study Suggestion
Use Vocabulary Strategy in Appendix #6b to develop the following vocabulary words: arduous (p.170); ironic (p.172); laden (p.175); elongated (p.177); lintel (p.179); quill (p.182).

Suggest that students use the Vocabulary Chart in Appendix #6c.

	Writing-QW
R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

S.DS.08.02
	Have students work in partners to answer the following Quick Write. (See

Appendix #1b.)

Quick Write: How do the stages of grief in On Death and Dying apply to the characters in Invitation to the Game? (See Appendix #14a1-3.) What stage(s) are they in?
Have students share and discuss their responses with the class.

Note to teacher: You may want students to use the chart (Appendix #7b)

throughout the novel to track character development.

MS 8.4 Game Teaching Plan
35
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Listening/ Viewing/ Speaking
L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.03

L.RP.08.05

L.RP.08.06

L.RP.08.07

Writing-QW R.NT.08.01 P R.NT.08.02 P R.NT.08.03 P W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PS.08.01 P L.CN.08.02

L.PR.08.01

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

Lesson 16-17
(Designed for two lessons, the end of Chapter 3 and the end of the book)
Focus for Listening: Students will view the video book report for Invitation to the Game. Tell students that they will be evaluating the report for its adequate or inadequate handling of theme. http://www.youtube.com/watch?v=QRAAxhV_Ypo
Invitation to the Game—Monica Hughes—Book Report

Play the video on the end of Chapter 3 to 7:19 when the book appears and then stop it.

Viewing Activity: Provide the following questions prior to viewing. (See

Appendix #16-17a.)

Is it possible to identify the main ideas strictly from this video report? If so, what ideas are there? If not, what ideas need to be there? What has the creator of this video actually done to clarify main ideas up to this point? Evaluate content, methodology, and creativity in this portion of the video.

End of Chapter 9

Viewing Activity—Quick Write (See Appendix #16-17a.)

The book report does not adequately address the theme “Tenacity, innovation, and creativity move us beyond surviving to thriving,” as it merely summarizes parts of the text. If you were charged with turning this video book report into a video book review, what changes would you make?
Share and discuss students’ Quick Writes.

MS 8.4 Game Teaching Plan
36
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Writing/ Listening/ Viewing/ Speaking Reading/
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.CM.08.03 P R.CM.08.04 P R.MT.08.01

R.MT.08.02

W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.PR.08.05 P W.PS.08.01 P W.GN.08.03

L.CN.08.01

L.CN.08.02

L.RP.08.01

L.RP.08.02

L.RP.08.05

S.CN.08.01

S.CN.08.02

S.CN.08.03

S.DS.08.01

S.DS.08.02

S.DS.08.04

Lesson 18—Culminating Project
A Simulation Response to the Theme: “Thriver” Challenge (Students will analyze roles and events from reading Invitation to the Game that lead to a thriving community.)

NOTE: We picture this as a great way to end the school year, since this is the last unit of the eighth grade. We recognize that there may be time constraints limiting the depth of research and response. It can be used as a summative assessment of both BIG IDEAS and THEMES. Students will be assessed on their creativity.
An option might be to introduce this project at the start of the novel, running it concurrent to the reading. There is a suggested meeting timeline listed below for that purpose.
Divide the class into groups of 6-10 participants. Depending on the current classroom climate, you may want to play the role of government and determine the groups yourself, or, if you are feeling brave, let them choose the groups themselves.

Here is the scenario:

Students have just graduated from high school. A research university, in an effort to test the importance of group cooperation, innovation, and creativity in developing thriving communities and individuals, has chosen students based on their high school performance (that can be read in a number of ways...). Students will be relocated for three years to a long-ago abandoned mining town in the Upper Peninsula. At the end of three years, they will be awarded a BA in business management for their efforts. Here are the facts they will need to keep in mind.

¾ They are hundreds of miles away from any civilization.

¾ There are old buildings, including houses, but nothing is furnished.

¾ There are abundant natural resources in the UP, including springs and lakes. (Use them!)

¾ In imagining this, think “ghost town.”

¾ Because the students are isolated from others, they may create their own laws as needed.

¾ There are no utilities (electricity, gas, etc.) in the area.

¾ They will only have the clothes on their backs (no technology allowed).

¾ If anyone leaves the group, the whole group loses, with no compensation or college credit earned.

¾ To earn the degree, members must create a thriving community.

¾ A written record will serve as the group’s thesis (final paper) for graduation. They will keep a quarterly report (12 entries, minimum of one page each). An oral dissertation (summary and Q&A session) by the group will also be required for the degree.

¾
Directions for students:
1. Use the following website to assign UP regions to the student groups.

http://hunts-upguide.com/iron_river iron_mountain
the_menominee_range_detail.html
MS 8.4 Game Teaching Plan
37
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
We suggest these choices for regions in the UP from Hunt’s UP Guide based on the natural resources available and the limited population:

•1. Keweenaw Peninsula.
•3. Porcupine Mountains and Ontonagon.
•4. Ironwood & the Gogebic Range.
•5. Watersmeet area.
•6. Iron River, Iron Mountain & the Menominee Range.
•7. Escanaba, Menominee & the Green Bay Shore.
•8. Manistique and the Garden Peninsula.
•9. Marquette Range.
•10. Pictured Rocks/Munising/Au Train.
•11. Tahquamenon & Seney, Grand Marais & Whitefish Point.
2. Consider your group members and then assign the roles necessary for completing the assignment:

a. Recorder/ journalist.

b. “Rules committee” chairperson (lawmaking body). c. “Research committee” chair.

d. “Resource manager” (food and housing).

e. “Artistic and creative” manager/ social director. f.
Timekeeper/time manager.

g. Law enforcement representative. h. Shelter manager.

i.
Judge.

j.
Cartographer (maps territory).

3. Group Meeting times after (if running from the beginning of the reading)- Chapter 3 (importance of mapping)

Chapter 4 (resource use—copper) Chapter 5 (identifying food sources) Chapter 6 (tools)

Chapter 7 (fire)

Chapter 8 (artistry—thriving: beyond just surviving) “And we began decorating them (the pots), even though it wasn’t in the least necessary.” P. 145

Chapter 9 (community roles) “What possible skill had I to offer the group?” p.169

Chapter 10 (recording)

Be sure to schedule time for groups to present their findings to the class.
MS 8.4 Game Teaching Plan
38
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
Reading/ Writing R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.MT.08.01

W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.GR.08.01 P W.PS.08.01 P R.CS.08.01 P
Reading/ Writing R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P
R.IT.08.01 P R.IT.08.02 P R.IT.08.03 P R.CM.08.01 P R.CM.08.02 P R.MT.08.01

W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.GR.08.01 P W.PS.08.01 P R.CS.08.01 P
Reading/ Writing R.NT.08.02 P R.NT.08.03 P R.NT.08.04 P R.CM.08.01 P R.CM.08.02 P R.CM.08.04 P
R.MT.08.01

Lesson 19—Extensions
1. Write a comparative analysis of Invitation to the Game and the excerpt from The Beethoven Factor. Compare and contrast the concept of thriving that each selection suggests. (See Appendix #19a1-7.)

2. Write a comparative analysis of Invitation to the Game and the article “Overcoming Obstacles.” Compare and contrast the concept of thriving that each selection suggests. (See Appendix #19b1-2 and Appendix
#19a7.)

3. Considering what you have learned about Science Fiction from reading Invitation to the Game, from the activities in this unit, and from your knowledge of science and technology, create a short story (like “All Summer in a Day,” Appendix #5d1-4) in the science fiction genre. Write a cohesive narrative piece of science fiction that includes appropriate genre conventions and literary and plot devices (e.g. narrator credibility, rising and falling action, conflict, imagery, and transitional language.

MS 8.4 Game Teaching Plan
39
© Macomb Intermediate School District 2009

MISD Growing Literacy: Thematic Units to Teach Michigan’s ELA GLCEs—Unit 8.4 Revised
Disposition: Reflective Inquiry—Theme: Tenacity, innovation, and creativity move us beyond surviving to thriving.
W.PR.08.01 P W.PR.08.02 P W.PR.08.03 P W.PR.08.04 P W.PR.08.05 P W.GN.08.01

W.GR.08.01 P
W.PS.08.01 P
MS 8.4 Game Teaching Plan
40
© Macomb Intermediate School District 2009

