2014 Armada Summer School

Specifics: One class (English 9-12 failures), 16 kids in the class, class lasts 2.5 hours.

Student supplies

(to be supplied by the kids and to be brought everyday-if a child is not prepared for the day to late, this will affect his/her “Employability” grade)

1) A notebook/journal and something to write with.
2) Something classroom appropriate to read.
3) Students will be given a folder to keep all of their information.
4) Students will be provided a copy of Anthem to read and bring every day.
5) The goals that the students wrote on the first day.

6) After the first week of class, students will be paired up with a partner that has the closest grade to his/hers. The student in the pair that has the higher percentage at the end of summer school will be given a prize.
7) Fillers: We need to have filler activities in case lessons run short. Suggestions: read own material they bring everyday and do Reading Apprenticeship activities with it/listen to a song and find meaning in lyrics through poetry terms/name quiz: short quiz over each kid’s first and last name and something interesting about them.

Rapport Activities

1) Two truths = Students think of the most unique true thing about them. They also create something that is peculiar, but believable about them. They recite both and the class has to decide which is true. Foster’s example: black belt in taekwondo and has his CDL license to drive semi-trucks. This works best as a two day activity-maybe girls share on the first day and boys on the second.
2) Everyone/no one = Students share something about themselves that everyone knows and then something that “no one” knows. The no one fact doesn’t have to be too personal and can be quirky. Foster example: everyone knows I am bald; no one knows I have a slight case of OCD/claustrophobia.
3) That’s me = Show random pictures (like funny animals, statements of interest, statements of fact, meaningful inspirational quotes) and kids shout out “That’s Me” if the thing shown relates to them.

Apple

Calm Pond

Sunrise

Tiger

Waterfall

Fire

Butterfly

Flag

All of the posters in my room

4) Are you in? = Students stand in a big circle. Teacher lists a characteristic then asks, “Are you in?” Students that have the characteristic say, “I’m in” and walk to the middle. A short discussion of the trait ensues. Then, students that have the trait go back to the big circle. Repeat. This sets up the classroom management strategy of, “I’m in” where if a student is not paying attention or being a problem, the teacher can simply just ask them, “Are you in, Student X?” and they should respond appropriately.

a. More than four people live in your house

b. More than three animals live in your house

c. TV in your bedroom

d. Played soccer and/or baseball as a kid

e. Love being barefoot

f. Sunburn easily

g. Christmas is NOT my favorite holiday

h. Both parents are married to each other

i. Know what I want to do when I grow up as a job

j. Truly enjoy English class

k. Want this activity to be over

Day One-
Note for 2015: Hurry up with everything before break because kids need about 1.5 hours to do pretest. Also, for doing pretest don’t just cut them loose; walk them thru step by step and have them show you each step before doing the next one.
1) Students sit in a circle, write their names on their folders and go around the room to share name and one interesting, appropriate alliterative adjective about them that the class can use to remember their names. Students write down name and alliterative adjective to study. There will be name quizzes.
2) Give my background, go over procedures: look at board and do it, make one pocket “keep” and other packet “turn in,” put alliterative adjective and name on cover of folder, create rules together as a class (phones, where to sit, breaks), and do the personal inventory-share goals, things about me that they want to know.
3) Students do the Writing Minute, which we will do every day. File is “Writing Minutes E11A”
4) Go over Standards based grading with “2014 Learning Targets Matrix” and “Narrative Learning Log.” Answer student questions. They need to take this home tomorrow to get signed and them put in the “Keep” side of the folder tomorrow. Do the “Grasshopper Ant” story.
5) Students receive their vocabulary words that we will work with everyday. Students share the two most challenging words and I define them.

6) BREAK
7) Students go to the library to work on their “pre-test.” This is a performance task that mimics the smarter balanced format. Students have the rest of the hour to do this task and are to grade themselves on the rubric before they turn it in. The rubric is all of the writing skills.

8) Students get a The Giver book before they leave to bring to class every day.

Teacher homework: grade pretests and put in grade book. Notice trends and common weaknesses by circling them.

Day Two

1) On Board: “Get out your employability materials (write with, write on, own reading, Giver, signed syllabus) and take your papers.”

2) Give Employability score for having all materials: paper, pencil, own reading, Giver.

3) Give back pretest and record feedback. Show how to do this in the ELMO.

4) Play “Two Truths” = Students think of the most unique true thing about them. They also create something that is peculiar, but believable about them. They recite both and the class has to decide which is true. Foster’s example: black belt in taekwondo and has his CDL license to drive semi-trucks. This works best as a two day activity-maybe girls share on the first day and boys on the second.

5) Vocab activity: look up two words on a smart phone or dictionary. Write the word for word definition then translate it into their own words and show me.

6) Review pretest purpose and requirements. Students do the Writing Minute. During WM, I met with kids one-one to discuss errors on their pretest.

BREAK
7) Go to the library to fix pretest errors, highlight changes and self grade.

8) When they are finished, they do the Grit article in the library. It is on my website under summer school. 2014: Half of them got this half done.
9) 2014: Over night, I graded pretest revisions. I circled grammar (and other) mistakes. They have to number them and fix them on the back for a grammar formative assessment

Day Three

1) Bell work: Take your papers.
2) Get out employability materials for facebook like or dislike stamp on task completion row of employability log.
3) That’s me = Show random pictures (like funny animals, statements of interest, statements of fact, meaningful inspirational quotes) and kids shout out “That’s Me” if the thing shown relates to them.

4) Vocabulary activity: white board four square.

5) Students do the writing minute
6) Do grammar revisions and turn in for grammar score and feedback.

7) Go to the library and finish grit article. This is for a main ideas, details and connections grade. Grade it as kids finish and then they record feedback.
BREAK
8) 2014: Not enough time to do this. Grit took 40 minutes. Read Giver and do Cornell T4 as they read. With the Cornell T4, they do the reading skills, self grade, partner grade, then turn in.

Day Four-
1) On board: Get out stuff and take Giver book.
2) Chart feedback and scores from Grit article. Discuss it again.

3) Students do the writing minute
4) Everyone/no one = Students share something about themselves that everyone knows and then something that “no one” knows. The “no one” fact doesn’t have to be too personal and can be quirky. Foster example: everyone knows I am bald; no one knows I have a slight case of OCD/claustrophobia.

5) Vocab activity: texting. Have kids pick four most challenging words and send one text message per word. The message follows the format written in blue on the board.
6) Students do a vocabulary hunt and reading skills with the article called “Internet addiction.” They grade each other’s and then we go over the right answers together. Then, teacher grades them, puts them in the gradebook, gives them back and kids chart their skills progress. 2014: this took a long time. Explain each learning target assessment was challenging. It took pretty much the rest of the hour. We took a break halfway through doing this.
BREAK
7) Read Giver and do Cornell T4 as they read. With the Cornell T4, they do the reading skills, self grade, partner grade, then turn in. 2014: only had time for chapter 1.
Day Five

1) On board: take your papers and chart your skills. Take each handout and staple them together.

2) Do the writing minute. During the writing minute, students share their favorite holiday and why.

3) Vocab: white board categorization
4) Make predictions about what will happen in the Giver today. Read aloud and chat on white boards.

BREAK
5) Discuss cell phones in school. Do clicker technology cell phone survey and discuss…all as a brainstorm to cell phones in school essay. Students had to generate a thesis: cell phone jammers are good or bad.

6) Do guided highlighted read with article called “Text Cell phones in class-GHR”” Students can write one pro paragraph after reading the article. 2014: This took longer than planned. Only got halfway through it.

Day Six

1) On board: Take your papers, chart your skills.
2) Do the writing minute. During the writing minute, students share their favorite food, least favorite food and why.
3) Vocab activity: four partner rotation discussion.
4) 20 minutes of reading Giver on own and asking questions on board. One section of the board is “What do you think?” for statements and the other is “What do you wonder?” for questions.
5) Finish cell phone article GHR.

BREAK
6) Give article call Jammer 1 and they have to write their thesis at the top: jammers good or bad. While they read the article, they have to highlight things from the article that are pro arguments to their thesis and things that are counter arguments to their thesis in the graphic organizer at the end of the article. 2014: Did this in a jigsaw format where groups had to find only specific parts. Then, ran out of time.
Day Seven

1) On board: take papers and record feedback

2) Students share favorite musical group.

3) Vocab activity: go around the room and say: each word aloud, each word and part of speech aloud, each word, part of speech and definition aloud.

4) Writing Minute

5) Students do the colon, semicolon, prep phrases grammar hypothesis. 2014: This took WAY long. Like 20 minutes at least.
6) Finish jigsaw sharing of brainstorming pro/con from article. Using the two articles we have read and highlighted, students are guided through the step by step persuasive essay of cell phones in school. Start with essay structure brainstorm. 2014: This took way long.

BREAK

7) Draft two pro paragraphs in class. Put TADA on the board and walk through it. 2014: this was the plan, but only had time to draft pro paragraph #1. pro #2 was assigned for homework.
8) Do Cornell T4 for reading the Giver. Half with me aloud and other half individually. Did not have time for this in 2014.
Day Eight

1) On board: get out pro #2 for a “task completion” stamp.

2) Students share their favorite season and why.

3) Writing Minute

4) Vocab activity: walking “I got it” = go in the hall, all kids start at one end of the hall and we walk together. Teacher shouts out a word and they stop when they remember the word’s definition. Repeat with a few words. Then, keep walking and teacher shouts out a word and they stop when they remember the word’s part of speech. Repeat with a few words. Then, keep walking and teacher shouts out a word and they stop when they remember the word’s spelling.

5) Draft counter argument and rebuttal.

Break
6) Do Cornell T4 for reading the Giver. Half with me aloud and other half individually.

7) Get out both pros and CA. Trade paragraphs with partner #1. Put TADA on screen and color code someone else’s paper according to each section of TADA. Give them back and revise them for homework for Monday.
Day Nine

1) On board: get out four revised body paragraphs for a “task completion” stamp.

2) Students share their favorite/least person of the same gender and why.

3) Do the writing minute.
4) Vocab: partner conversation

5) Draft intro/conclusion together

BREAK

6) Type paper in library and save on google drive. 2014: This took the rest of the hour.

7) Teacher homework: grade essays by just giving feedback and no scores.
Day Ten

1) On board: Take your papers and take a rubric. Score yourself on the rubric based on Foster feedback.
2) Students share their favorite person of the opposite gender and why.

3) Do the writing minute.

4) Vocab activity: Ask Mr. Foster for clarification of words you are still unfamiliar with.
5) Go over common errors of cell phone essays and make sure students scored themselves based on feedback.

6) Rest of the hour to work on these items in this order

a. Finish old assignments not done.

b. Consult with Mr. Foster about your paper

c. Have partner grade your paper and discuss

d. Go to library to type final draft and highlight changes

e. Read chapters 7-10 in the Giver and do “Reading skills-mainideasdetailconnections” activity (this is due tomorrow.

Day Eleven

1) On board: take papers and record feedback, get out reading skills to discuss.

2) Students share their biggest fear

3) Do the writing minute

4) Vocab: work with partner that I give you and make sure all of you have the same definition, pre/suffix variations and examples for every word.

5) Give 15 minutes to finish giver reading skills and turn it in.

6) Take a white board for vocab and parts of speech practice

a. Each student write a concrete noun.

b. Each student write an abstract noun.

c. Each student write a verb.

d. Each student write a adjective.

e. Each student write a adjective concrete noun.

f. Each student write a adjective abstract noun.

g. Each student write a adverb.

h. Each student write a adverb verb.

i. Each student write a noun-verb.

j. Each student write a adj-noun-verb.

k. Each student write a adj-noun-verb-adv.

l. Each student write a complete sentence, take out two words, label parts of speech and other students go around and fill in blanks.
m. Subject/predicate game where each student makes one and we pair up funny sentences.

BREAK

7) Give students another persuasive essay brainstorm chart. They have to write a thesis that they can prove that is relevant to them.

8) Do diesel engines article with vocab hunt.

9) Read The Giver and write questions and connections to another text about the reading on the board.

Day Twelve

1) Students share their #1 realistic, yet challenging bucket list activity

2) Writing Minute

3) Students go to library and research their personal persuasive essay topic just enough to enough to write their four argument ideas and record one quote and website each that will help each argument. They have to show me before they are done.
4) Students read Giver silently for 40 minutes and write any questions on the board They also find 3 words from each major part of speech category in their reading: 5 nouns, verbs, adjectives and adverbs. Students write this on the board too.

BREAK
7) Grammar hypothesis: verb tense agreement and text titles
Day Thirteen

1) Students share favorite teacher and why

2) WM

3) Vocab activity: Write a cause of why they are in summer school and the effect to their summer. They have to use three vocab words when they do this. Add this to WM.

4) Students get a stamp for doing research. Students write each topic sentences to their personal essay topic and show Foster.
5) Students take a white board and write a mad lib sentence to review parts of speech. Do subject predicate pairing with white boards. Half the class write predicates (verb-adv), other half write subjects (adj-noun); make new sentences by pairing up subjects and predicates. Tell students there will be a parts of speech quiz tomorrow.

BREAK
6) Read Giver and connect to other texts and do predictions.

Day Fourteen

1) Students share future career and how to get there.

2) Do the writing minute

3) Vocab activity: slap game

4) PARTS OF SPEECH clicker QUIZ –self assessment sheet

5) Read Giver and predict theme.

BREAK

6) Type draft of essay, read aloud, peer edit, print final draft with rubric. 2014: this took about an hour. Only half the kids had time to peer edit. All ids turned in whatever they had done at the end of the hour.
Day Fifteen-

1) Students share the most important quality they want in a long term significant other. Five Love languages talk ensues.

2) WM

3) El Serpiente vocab.

4) Peer edit essays with rotation

a. Intro parts

b. Topic sentences

c. Evidence in each body paragraph

d. HOW at the end of each paragraph

e. Third person

f. Diction

g. Read whole thing for grammar

5) Go to library to amend drafts.

BREAK
6) Read Giver and make multiple predictions on board together. Then, analyze what the theme of the book would be if each prediction was true.

Day Sixteen

1) Students share major change they would like to see in the world, how it can be done and discuss Ghandi quote

2) WM

3) Vocab Quiz-during quiz, students meet with Foster to discuss their essay. Foster only gave feedback and no scores. After reading feedback, students take a rubric and score themselves, then record feedback. They can revise if they want.

BREAK
4) Clicker article with golden rule commentary. Link back to Ghandi quote. Discuss article ideas.
Day Seventeen

1) Students share best thing about being alive
2) Writing Minute. During the WM, consult with Foster one-one about their essays.
3) Go to library and fix papers. Highlight changes.

4) Students read the Giver individually and do “reading skills-mainideas&connections” Read however long it takes to have Foster discuss one-one with kids about feedback on papers.

5) Paraphrase Giver up to last chapter.

BREAK
6) Read “Story of an Hour” together and discuss theme.

Day Eighteen
1) Student share parental status and what they feel about it.

2) Read chapters 21-22 of Giver together and discuss theme/ending. Write theme of Giver in grammatically perfect sentence. Students choose based on which writing learning target needs more practice: Write one pro paragraph of how it is true in the text using text details OR one pro paragraph of how it is true using connections. Turn it in for a theme score.

3) Authorship Pyramid

4) Digital Natives vs. Digital Immigrants

Day Nineteen
1) Student share something important about their lives that I don’t know yet.

2) $20 value = Get out a $20 bill. Ask who wants it. Ask why (get answer that it is valuable). Then, crumple it up, stomp on it, get it dirty, tear a corner, spit on it. Then ask who wants it. Many will say they want it. Ask why (get answer that it is still valuable). Tell them that “no matter how much you are trampled and battered and torn and ripped and spit on, you are still of value; and I still will want you to succeed.”

3) Students brainstorm a two column reflection of positive and negative from summer school. Positive column includes what went well, what was learned and what they/I did that helped their learning. Negative column includes what didn’t go well, what they did not learn, what I/they did that interfered with their learning and how to improve.

4) Give summative assessment “post test performance task”

5) Kids have all hour to do it and revise it if needs be. They need to get at least a 2 in every standard.

Things to do:

1) Do “How US is changing” article in library

2) ACT practice tests

3) Students read 3 SBG articles and do reading skills with one of them and 2 vocab hunt words.

4) Grammar hypothesis:

5) Do guided highlighted read of “Mash of civilizations” which is social terrorism article. Do vocab hunt with the words “fatwah” and “jihad” Students then read Digital native vs. Digital immigrants article. Then, together we brainstorm what statements and ideas about technology the articles have in common. Then, students write a RAFT about the role of technology in society when the kids are my age = 15 years in the future.
6) Take it back = This one might be best to do at the end of the year. Have students stand in a circle. They have to think of the most serious problem that they have in their life. Then they have to share and throw it in the middle of the circle. After everyone shares, students share if they want to take their problems back, keeping in mind that they have to take their own or everyone else’s.

7) Students brainstorm a two column reflection of positive and negative from summer school. Positive column includes what went well, what was learned and what they/I did that helped their learning. Negative column includes what didn’t go well, what they did not learn, what I/they did that interfered with their learning and how to improve. Then in the library, they write a letter to Mr. G and Jankowski that has an introductory paragraph that states who they are/why they are in summer school/their goals/purpose of the letter. Then, it has two more paragraphs: one positive, one negative. Put negative first. Type, print, peer edit and turn this in. I gave this to them as homework. It is due before they leave tomorrow.
8) Read article called “4 ways schools make you hate reading.” Each student is given a number and they paraphrase that number. As they read, students also write all of the unknown words on the board. We work through one together and they do a vocab hunt with another. After reading, students present their information as a “detail.” Then, students draw a chart that shows the relationship between the main ideas and details. Students write the thesis to the article under the chart and write a counterargument and rebuttal sentence to the thesis as well. Trade and edit. Discuss vocab words. Discuss how this text is relevant in their lives
9) Final essay: Is it more beneficial to work right out of high school or go to college right out of high school? They fill out a brainstorm guide for this paper, then write the persuasive essay. I grade them using the ACT persuasive rubric, so be sure to go over this rubric BEFORE having them write the essay.

a) Students discuss different religions that they are familiar with. Then, share any beliefs they hold true. Perhaps discuss if there are anything values they are willing to die for.

b) Students scour the internet to find examples of the commonly confused words on the internet. They need to find all of the words used in context, copy and paste the words in a document, then write an explanation of why the word is correct.
c) Write an “If” sentence, a “when” sentence, one has to use effect/affect, one has to have a ‘S and one has to have a plural noun that does NOT use ‘S. Add these sentences to yesterday’s sentences, share and turn them in.

d) Students start making a review sheet that lists the five easiest/most learned things
e) If time, practice ’S/parts of speech/run-ons with the students on white boards. Actually write subs/preds and add sentences together. Write sentences and break them into sub and pred. Emphasize we are doing this to avoid run-ons.
f) Students find and print an article from the internet that has three ‘s and three plural nouns with no ‘s, then write a simple explanation of what each literally means, like “the dog owns the tail.”
g) One student gives me at topic about something interesting to him/her and the whole class. I google it and find an article about it. Then, we I read it out loud on the screen and do a think aloud on board.

9) Then, pass out “How do Diesel Engines Work” article and I do “Think aloud” on ELMO; kids follow and T4 with me. Students do the same talking to the text with “Digital immigrant, digital native” article. They were given a rubric and it was explained and that is how they were graded. We share main ideas/vocabulary/content questions and quotes out loud and discussed the article together. Before they could go on break, they had to tell me the definitions of five words in context and find the thesis of the article (it’s on the first page towards the bottom)

10) After break, students write about their reading. The assignment is as follows:. Think about your reading over the past 25 minutes. You probably struggled with a few things and probably succeeded at times in your reading. Now, write two separate paragraphs describing your reading. The first paragraph describes your challenges as you read; the second your successes. First, write two strong topic sentences. Then, review your T4 notes to find specific examples that you will talk about to prove your topic sentences true. Finally, write your two paragraphs in formal language and first person. If you are unsure how to spell a word, use a dictionary.
11) Then, students read the text they brought to class. Categories of kinds of T4 are put on the board. As students read, they write their T4 thoughts into the appropriate categories on the board. Thoughts are shared at the end of class. 15 minutes of silent reading and T4ing.

12) I pair up students with a “stranger” (and give new seating chart in this way) to discuss errors from online correction paragraph. The partner has to number each error and write an explanation of why it is wrong and how to fix it at the bottom of the page. Turn it in.

13) Students use their clickers to take and Act grammar test.

14) Then, I read and review the Cornell T4 strategy. Then, they read their own reading material silently and do Cornell T4. We share our Cornell notes on the board and for homework students had to read to for 20 minutes and continue to do Cornell T4.

7) Take students go to the library to research a topic of their choosing. Students need a blue sheet from my desk which is a persuasive essay graphic organizer. They know how to complete this as we have done it twice already. The biggest challenge for them is to write a provable thesis. Theses should sound something like, “The right to have an abortion is a woman’s choice” or “Diesel engines are better than gasoline engines” or “Mixed martial arts is more challenging than boxing” or “Cloning is a violation of human rights.” Basically, the thesis should be something like “Topic X is bad” or “Topic X is good” or “Topic X is better than topic Y”. Please have the students bring you their thesis once they write it (this should be one of the first steps in this process) and make sure it complies with the examples above.

8) As they are researching and filling out the blue brainstorm sheet, they need to record three website that they used on the back of the blue sheet. For each website they need to record the author of the article (if present), title of the article, date the article was written, web URL, and at least one word for word quote from the site that supports their thesis. Students cannot use Wikipedia as a resource. This brainstorm sheet is due by the end of the hour. Have students hold onto it for tomorrow. If they do not finish, it is homework.

9) Students brainstorm the most common arguments with their parents. Then, on a clean sheet, students write thesis, pro #1 topic sentence, pro #2 topic sentence, CA topic sentence and rebuttal topic sentence for a disagreement between you and your parents.

10) Students Trade topic sentences and have to write someone else’s essay.

