

<p>Anchor Texts:</p> <p>Laura Hillenbrand, <i>Unbroken: A World War II Story of Survival, Resilience, and Redemption</i></p>	<p>ELA Grade: 8 Module 3 - Japanese-American Relations during World War II Duration: 8 weeks</p>	<p>Unit 1 Focus: Building Background Knowledge Duration – 2.5 weeks or 13 lessons Essential Question(s):</p> <ul style="list-style-type: none"> • How does war and conflict affect individuals and societies? • How do historians/readers reconcile multiple accounts of the same event? • How can narrative be used to communicate real events?
--	--	---

Lesson	Standard/Long Term Target	I can statement	Ongoing Assessment	Anchor Charts & Protocols
<p>1 Launching the Text: Building Background Knowledge on Louie Zamperini and World War II (Preface, Pages 3–6)</p>	<ul style="list-style-type: none"> • I can analyze the connections and distinctions between individuals, ideas, or events in a text. (RI.8.3) • I can analyze how specific dialogue or incidents in a plot propel the action, reveal aspects of a character, or provoke a decision. (RL.8.3) 	<ul style="list-style-type: none"> • I can analyze how incidents in <i>Unbroken</i> reveal aspects of Louie Zamperini as a character. • I can use photographs of World War II to build background knowledge about <i>Unbroken</i>. 	<ul style="list-style-type: none"> • Notice/Wonder note-catcher 	<ul style="list-style-type: none"> • Gallery Walk protocol
<p>2 Analyzing Character: Louie Zamperini</p>	<ul style="list-style-type: none"> • I can determine the meaning of words and phrases in text (figurative, connotative, and technical meanings). (RI.8.4) • I can cite text-based evidence that provides the strongest support for an analysis of informational text. (RI.8.1) • I can analyze how specific dialogue or incidents in a plot propel the action, reveal aspects of a character, or provoke a decision. (RL.8.3) 	<ul style="list-style-type: none"> • I can deepen my understanding of key words in <i>Unbroken</i> by using a vocabulary square. • I can cite evidence that supports my analysis of <i>Unbroken</i>. • I can analyze how incidents in <i>Unbroken</i> reveal aspects of Louie’s character. 	<ul style="list-style-type: none"> • <i>Unbroken</i> structured notes, preface, pages 3–6 (from homework) • Vocabulary Square • QuickWrite: Allusions 	<ul style="list-style-type: none"> • Chalkboard Splash protocol

<p>3 Close Reading: Louie's Change of Heart</p>	<ul style="list-style-type: none"> • I can determine the meaning of words and phrases in text (figurative, connotative, and technical meanings). (RI.8.4) • I can analyze the impact of word choice on meaning and tone (analogies or allusions). (RI.8.4) • I can cite text-based evidence that provides the strongest support for an analysis of informational text. (RI.8.1) 	<ul style="list-style-type: none"> • I can use a Frayer Model to deepen my understanding of words in Unbroken. • I can analyze the impact of word choice on meaning and tone in Unbroken. • I can cite evidence that supports my analysis of Unbroken. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 6–12 (from homework) • Text-dependent questions 	<ul style="list-style-type: none"> • Understanding Louie: Character Traits
<p>4 Building Background Knowledge: “War in the Pacific,” Part 1</p>	<ul style="list-style-type: none"> • I can determine the central ideas of an informational text. (RI.8.2) • I can determine the meaning of words and phrases in text (figurative, connotative, and technical meanings). (RI.8.4) 	<ul style="list-style-type: none"> • I can determine the central idea of “War in the Pacific.” • I can determine the meaning of words and phrases in “War in the Pacific.” 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 13–18 (from homework) • Vocabulary in “War in the Pacific” 	<ul style="list-style-type: none"> • Give One, Get One , Move On protocol
<p>5 Building Background Knowledge: “War in the Pacific,” Part 2</p>	<ul style="list-style-type: none"> • I can cite text-based evidence that provides the strongest support for an analysis of informational text. (RI.8.1) 	<ul style="list-style-type: none"> • I can cite evidence to analyze how the conflict escalated between Japan and the United States before the attack on Pearl Harbor. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 19–27 (from homework) • Understanding Perspectives: Pearl Harbor graphic organizer 	
<p>6 Studying Conflicting Information: Varying Perspectives on the Pearl Harbor Attack, Part 1</p>	<ul style="list-style-type: none"> • I can determine an author's point of view or purpose in informational text. (RI.8.6) 	<ul style="list-style-type: none"> • I can determine Roosevelt's point of view in his “Day of Infamy” speech. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 28–37 (from homework) • Text-dependent questions from “Day of 	

			Infamy” speech	
7 Building Background Knowledge: The Pearl Harbor Attack: Unbroken, Pages 38–47	<ul style="list-style-type: none"> • I can cite text-based evidence that provides the strongest support for an analysis of literary text. (RI.8.1) 	<ul style="list-style-type: none"> • I can use evidence from Unbroken that supports my understanding of the Pearl Harbor attack. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 38–47 (from homework) • Text-dependent questions from “Fourteen-Part Message” 	<ul style="list-style-type: none"> • Think-Write-Pair-Share protocol
8 Studying Conflicting Information: Varying Perspectives on the Pearl Harbor Attack, Part 2	<ul style="list-style-type: none"> • I can determine an author’s point of view or purpose in informational text. (RI.8.6) • I can express my own ideas during discussions. (SL.8.1) • I can build on others’ ideas during discussions. (SL.8.1) 	<ul style="list-style-type: none"> • I can determine the Japanese government’s point of view in the “Fourteen-Part Message.” • I can discuss the points of view of President Roosevelt and the Japanese government. • I can use sentence starters to build on others’ ideas. 	<ul style="list-style-type: none"> • Text-dependent questions from the “Fourteen-Part Message” 	
9 Connecting Ideas in Primary and Secondary Sources: What Led to the Attack on Pearl Harbor?	<ul style="list-style-type: none"> • I can analyze texts for disagreement on facts or interpretation. (RI.8.9) • I can determine an author’s point of view or purpose in informational text. (RI.8.6) 	<ul style="list-style-type: none"> • I can determine an author’s point of view in a primary source. • I can analyze how President Roosevelt and the Japanese government interpreted actions differently. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 51–60, and summary of pages 60–73 (from homework) • Analyzing Perspectives recording form 	

<p>10 Mid-Unit Assessment and Author’s Craft: Narrative Techniques</p>	<ul style="list-style-type: none"> • I can analyze the impact of word choice on meaning and tone (analogies or allusions). (RI.8.4) • I can intentionally use verbs in active and passive voice and in the conditional and subjunctive mood. (L.8.3) 	<ul style="list-style-type: none"> • I can analyze the impact of word choice on meaning and tone in Unbroken. • I can determine if sentences are in active or passive voice. 	<ul style="list-style-type: none"> • Mid-Unit 1 Assessment: Fishbowl Note-catcher: Understanding Perspectives on the Pearl Harbor Attack (from homework) • Unbroken structured notes, pages 51–60, and summary of pages 60–73 (from homework) • Active and Passive Sentences handout 	<ul style="list-style-type: none"> • Things Good Writers Do • Think-Write-Pair-Share protocol
<p>11 Author’s Craft: Analyzing Narrative Techniques (Pages 73–113)</p>	<ul style="list-style-type: none"> • I can cite text-based evidence that provides the strongest support for an analysis of an informational text. (RI.8.1) • I can analyze the impact of word choice on meaning and tone (analogies or allusions). (RI.8.4) • I can intentionally use verbs in active and passive voice and in the conditional and subjunctive mood to achieve particular effects. (L.8.3) 	<ul style="list-style-type: none"> • I can cite the strongest evidence to support my analysis of Unbroken. • I can analyze the impact of word choice on meaning and tone in Unbroken. • I can analyze Hillenbrand’s use of active and passive voice in Unbroken. 	<ul style="list-style-type: none"> • Unbroken structured notes, pages 73–133 (from homework) • Vocabulary Word Sort • Written Conversation 	<ul style="list-style-type: none"> • Written Conversation protocol • Think-Write-Pair-Share protocol
<p>12 End of Unit Assessment: Fishbowl Discussion, Part 1:</p>	<ul style="list-style-type: none"> • I can analyze texts for disagreement on facts or interpretation. (RI.8.9) • I can effectively engage in discussions with diverse partners about 	<ul style="list-style-type: none"> • I can analyze FDR’s “Day of Infamy” speech and the Japanese Foreign Ministry’s “Fourteen-Part Message” for 	<ul style="list-style-type: none"> • Mid-Unit 1 Assessment: Fishbowl note-catcher • End of Unit 1 Assessment: 	<ul style="list-style-type: none"> • Fishbowl protocol

<p>Comparing Conflicting Accounts of the Pearl Harbor Attack</p>	<p>eighth-grade topics, texts, and issues. (SL8.1)</p> <ul style="list-style-type: none"> • I can build on others' ideas during discussions. (SL.8.1) 	<p>disagreement on facts or the interpretation of facts.</p> <ul style="list-style-type: none"> • I can participate in a Fishbowl discussion about two different responses to the attack on Pearl Harbor. • I can listen to others and build on their ideas during the Fishbowl discussion. 	<p>Fishbowl Discussion, Part 1: Comparing Conflicting Accounts of the Pearl Harbor Attack (specifically the goals based on the rubric)</p>	
<p>13 End of Unit Assessment: Fishbowl Discussion, Part 2: Comparing Conflicting Accounts of the Pearl Harbor Attack</p>	<ul style="list-style-type: none"> • I can analyze texts for disagreement on facts or interpretation. (RI.8.9) • I can effectively engage in discussions with diverse partners about eighth-grade topics, texts, and issues. (SL8.1) • I can build on others' ideas during discussions. (SL.8.1) 	<ul style="list-style-type: none"> • I can analyze FDR's "Day of Infamy" speech and the Japanese Foreign Ministry's "Fourteen-Part Message" for disagreement on facts or the interpretation of facts. • I can participate in a Fishbowl discussion about two different responses to the attack on Pearl Harbor. • I can listen to others and build on their ideas during the Fishbowl discussion. 	<ul style="list-style-type: none"> • Mid-Unit 1 Assessment: Fishbowl note-catcher • End of Unit 1 Assessment: Fishbowl Discussion, Part 2: Comparing Conflicting Accounts of the Pearl Harbor Attack (specifically the goals based on the rubric) • Exit Ticket: Fishbowl Discussion Wrap-Up 	<ul style="list-style-type: none"> • Fishbowl protocol

Academic and Reading Vocabulary:

foreshadow; bombardier (xvii), theater (as in "military theater"), allusion; loped (3), transfixed (4), corralled (5), untamable, insurgency (6), theater (as in "military theater"), skulked (6), magnum opus, resilient/resilience, optimism, define (7), surreptitious (10), eugenics, pseudoscience (11), overrunning (Paragraph 4), campaign (Paragraph 6); student-selected vocabulary from "War in the Pacific", conflict, escalate, point of view, primary source; plunder, infamy, solicitation, maintenance, diplomatic negotiations, will, grave, foreshadowing; tariffs, identity, divine, mandate, inferior, superior, destiny, imperial, indoctrination; desensitization (43), unmoored (44), bombardier (45), point of view; negotiations, obstruct, fundamental and essential questions, dispatch, advocates, mutually, facilitate, economic, condemned, inhumane, dominant, encounter, earnest, interpret, word choice, active, passive; onslaught (51), recessive (55), abrasive, bonhomie (57), cheek by jowl (59), active voice, passive voice; onslaught (51), recessive (55), abrasive, bonhomie (57), engulfed, garish (74), feted (76), lauded (77), delusory (88), relevant, compelling, drawing, advocating (from rubric)

Central Texts:

1. Laura Hillenbrand, *Unbroken: A World War II Story of Survival, Resilience, and Redemption* (New York: Random House, 2010), ISBN: 978-1-4000-6416-8
2. Japanese Foreign Ministry, "Fourteen-Part Message," delivered to the U.S. secretary of state Dec. 7, 1941, as found in the Supporting Materials of Lesson 7.
3. "Edison McIntyre, "War in the Pacific," in *Cobblestone* (Vol. 15, Issue 1), Jan. 1994, 4.
4. Franklin D. Roosevelt, "Day of Infamy" speech, delivered Dec. 8, 1941, as found at <http://history1900s.about.com/od/franklindroosevelt/a/Day-Of-Infamy-Speech.htm>