

Unit of Study
Table of Contents
	Contents
	Page #

	Essential Understandings
	3

	Nevada State Social Studies & Common Core Standards Guiding This Unit Plan
	3-4

	Unit Assessment(s)
	4-6

	Lesson 1: Coexistence Concept Lesson
	7-14

	Lesson 2: Nevada’s Historic Peoples
	15-29

	Lesson 3: The Pyramid Lake Close Read
	30-38

	Lesson 4: Numaga Close Read
	39-48

	Lesson 5: Letter from Edmund Bryant Close Read
	49-56

	Lesson 6: How to Resource a Textbook
	57-59

	Lesson 7: Native American Boarding Schools
	60-68

	Accountable Talk
	63

	Lesson 8: Sarah Winnemucca: Champion of the Paiutes Close Read
	69-79

	Lesson 9: Sarah Winnemucca Structured Academic Controversy
	80-87

	Lesson 10: Unit Vocabulary Activities
	88-95

	Lesson 11: Culminating Writing Activity
	96-103

	Annotated Bibliography (list of resources used with brief description of each)
	104-105

Essential Understandings
As a result of this unit, students will develop fundamentally important knowledge, skills, and dispositions.
The Essential Understandings of this unit include:
· The development of a working definition of coexistence and a deep understanding that coexistence is not necessarily equal or fair. Coexistence is the way that groups of people survive or thrive inside a geographic area. The unit explores the white settlers and native culture as the pioneers moved westward and in doing so encountered the Indians who were native to the area;
· The development of an understanding that to coexist one must solve conflict, compromise, and be able to cooperate;
· The development or enhancement in the understanding of Nevada’s five main tribes including where they lived, what they ate, their skills and technologies, unique tribe abilities, and shared cultural characteristics;
· Development of the skill of comparing and contrasting informational reading in order to speak and write knowledgeably on the topic.
Standards Addressed in this Unit of Study
	Nevada State Social Studies Standards

	Standard Number
	Lessons in which the Standards are Addressed

	H1.4.3
	3, 6, 7, 8

	H1.4.4
	1, 4, 5, 6, 7, 8, 10

	H2.4.1
	1, 4, 5, 6, 7, 8, 10

	H2.4.2
	4, 5, 7, 8, 10

	H3.4.1
	3, 6

	G6.4.3
	3, 4, 6, 7, 8

	Common Core State Standards for Literacy

	Standard Numbers
	Lessons in which the Standards are Addressed

	4.RL.5
	7

	4.RI.1
	2, 3, 4, 5, 7, 8, 10

	4.RI.2
	2, 3, 4, 5, 7, 8, 10

	4.RI.3
	2, 3, 4, 5, 7, 8, 10

	4.RI.4
	2, 3, 4, 5, 7, 8, 9

	4.RI.5
	2, 3, 4, 5, 6, 7, 8, 9

	4.RI.6
	4, 5

	4.RI.7
	6

	4.RI.8
	4, 7, 8

	4.RI.9
	3, 4, 5, 7

	4.RI.10
	2, 3, 4, 5, 7, 8

	4.W.2 a-d
	4, 6, 7, 8, 10

	4.W.4
	4, 6, 7, 8, 10

	4.W.5
	4, 6, 7, 8, 10

	4.W.6
	10

	4.W.8
	3, 6, 7, 8

	4.SL.1 a-d
	4, 5, 6, 7, 8

	4.SL.2
	6

	4.SL.3
	6

	4.SL.4
	10

	4.SL.6
	10

	4.L.1 a-g
	4, 6, 7, 8, 10

	4.L.2 a-d
	4, 6, 7, 8, 10

Unit Assessment
Essential Understandings and Skills of Lesson:
· Throughout the exploration of this unit, examples of the white settlers and the native peoples of Nevada beginning with coexistence have been demonstrated through conflict, compromise and/or cooperation.
· Through text, deep discussion, and writing opportunities, resources will be gathered and used to formulate an opinion writing piece.
Rationale
· Common Core requires students to write an opinion piece on a topic, supporting a point of view with reasons and information. Students should introduce a topic with organization and clarity, as well as, provide a concluding statement related to their opinion.
· The ELA Instructional Shift 5 outlines that student writing needs to emphasize the use of evidence to inform or make an argument. The argument is to address ideas, events, and facts from the texts they have read.
Student Objectives:
· Students will write an opinion piece addressing the topic: What word best defines coexistence between the white settlers and the native peoples: conflict, compromise, or cooperation? Support your opinion writing from at least three pieces of evidence from multiple sources.
· Students will strive for a SBAC (Smarter Balance Assessment Consortium) Statement of Purpose/Focus and Organization score of a three to a four (The response is fully sustained and consistently and purposefully focused (4); The response is adequately sustained and generally focused (3)).
· Students will strive for a SBAC (Smarter Balance Assessment Consortium) Language and Elaboration of Evidence score of a three to a four (The response clearly and effectively expresses ideas using precise language (4); The response adequately expresses ideas employing a mix of precise with more general language (3)).

Materials:
· Binder paper
· Pencils
· All lesson notes, graphic organizers, text, handouts, and text book
· History of Nevada’s Peoples: Conflict, compromise, or cooperation graphic organizer

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	

	45 minutes

30 minutes

	Teacher will assign the topic for the opinion piece:
What word best defines coexistence between the white settlers and the native peoples: conflict, compromise, or cooperation? Support your opinion writing from at least three pieces of evidence from multiple sources.

Teacher will model both the statement of purpose/focus and organization as well as elaboration of evidence using student samples following the SBAC (Smarter Balance Assessment Consortium) rubric 3rd – 5th grade checklist.

SEE GRAPHIC ORGANIZER BELOW
	Students will write.

Students will discuss in pairs and then in teams the modeled sample writing.

	Differentiation to include student use of keyboarding and/or assistance with a self made graphic organizer to

	Day 2
45 minutes
	Teacher assigns students to review their writing.
	Students revise as necessary to achieve a score of a 3 to a 4 in both purpose/focus and organization and a 3 to a 4 in elaboration of evidence.
	

	30 minutes
	Possible re-teaching.
	Possible re-write.
	Students who have met the score of a 3 to a 4 in both areas may expand their opinion piece in length and depth.

69

47

	UNIT GRAPHIC ORGANIZER
What word best defines coexistence between the white settlers and the native peoples: conflict, compromise, or cooperation?

	Examples of Conflict

	Examples of Compromise
	Examples of cooperation

	

	
	

 Lesson 1: Coexistence
Essential Understandings and Skills of Lesson:
· Coexistence is part of surviving and thriving within location. In order to coexist one must solve conflict, compromise, and be able to cooperate. This lesson focuses on having students develop a working definition of coexistence.
Rationale
· Common Core requires that content disciplines are taught within a literacy block to facilitate student’s development of strategies to successfully navigate nonfiction. This is summarized in the Common Core ELA Instructional Shifts One and Two. Also, as David Coleman stated in his description of the Common Core shifts, educators are denying students an opportunity to understand their culture and history by decreasing the amount of Social Studies taught at the elementary level. The intent of this unit is to give students the opportunity to critically think about Power, Authority, and Governance (Social Studies Theme 6) while engaging in critical reading of nonfiction.
Student Objectives:
· By the end of the lesson, students will be able to define coexistence and explain how conflict, compromise, and cooperation occur naturally within peoples attempting to coexist.
Materials:
· Coexistence student worksheet
· Conflict, compromise, and cooperation graphic organizer
· 8 sheets of chart paper
· Markers
Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	Teacher Note: 	As your discussion continues to fill throughout the course of this unit, one column of the graphic organizer may have more details than the other columns. This is entirely planned and will vary by the dispositions of the classroom, the teacher, and the students.

	
3 minutes

	
The teacher explains that students will be learning about the words coexistence, compromise, conflict, and cooperation. Then, the teacher explains that the next Social Studies unit will be looking at the coexistence of white settlers and Native Americans in Nevada.
	

	
Teacher may choose to write the essential question on a bulletin board or chart paper. Please make wall space available for definitions, charts, information, and student generated materials.

	
5 minutes
	
Teacher reads aloud the sentences about coexistence.
	
Students might listen and choral read the sentences with the teacher
	
The sentences can be distributed to the students as a worksheet or displayed on a Smart board.

	
5 minutes
	
Teacher circulates the rooms listening to student conversations.
	
Students will work with a partner to determine if each sentence is an example of conflict, compromise, or cooperation and make notes about their reasoning.
	
Teacher should model having students use an Accountable Talk format to explain their opinion. “I think this sentence is an example of _____ because ______.”

	
5 minutes
	
Teacher circulates the rooms listening to student conversations.
	
Each pair of partners gathers with another set of partners and shares their work to determine if each sentence is an example of conflict, compromise, or cooperation.
	
The teacher should assign each student a number in the group. Student number 1 does sentence number 1, etc.

	
5 minutes
	
Then, the teacher has each group of students share one sentence from the worksheet and explain if they feel it is an example of conflict, compromise or cooperation.
	
As one groups shares their sentence, all the other students in the classroom share if they agree or disagree using a thumbs up or down with the group sharing the sentence.
	

	
5 minutes
	
Next, the teacher models how to fill in a portion of the Coexistence graphic organizer. Students will add ways that they are involved in compromise, conflict, and cooperation at home or at school.
	
Then the students work independently adding examples of conflict, compromise, and cooperation to the graphic organizer. The goal is to entirely fill each column.
	

	
5 minutes
	
Teacher circulates the rooms listening to student conversations.

The teacher may also choose to have groups share an example and turn it into a guessing game. (One group shares a situation, all the rest of the groups discuss and predict if it is an example of compromise, conflict, or cooperation)
	
Students first work with a partner and then in groups of four to completely fill their graphic organizer.

	
If any one group is struggling to fill their organizer, the teacher may decide to use a give one, get one strategy where each student shares their work with a different partner. Then each partner adds the other’s example to his or her graphic organizer. (If a partner already had the example, they put a check next to the work.

	
5- 10 minutes
	
Teacher instructs each student to write their version of the definition for coexistence, conflict, compromise, and cooperation.

	
Students work independently on their worksheet.
	

	
10-15 minutes
	
Teacher circulates the rooms listening to student conversations.
	
The students work in cooperative groups of 4 to create a sentence using coexistence, compromise, conflict, and cooperation.
	
Teacher may choose to use a First word, Last Word strategy. Where one student reads the definition, then each student states agree or disagree and explains their reasoning. Then, each student adds the definitions to the group line of their worksheet.

	
5 minutes
	
The teacher assigns each student in a group a number 1-4. Then the teacher explains that each group will be responsible for a word. Group #1 is responsible for coexistence, group #2 is responsible for compromise, group #3 is responsible for cooperation, and group #4 is responsible for conflict.

Then the teacher directs each student to a corner of the room. (All ones go sit by the door, all two’s sit by the bookcase, etc.)
Finally the teacher states that when each group is seated in their location, he or she will finish the instructions.
	
	
The teacher may decide to subdivide each group into groups-2 groups of four if the classroom is quite large.

	
10 -15 minutes
	
The teacher assigns each member of the group a job.
1. Write down the group’s definition
2. Write down or paraphrase the dictionary definition
3. Draw a picture to represent their vocabulary word.
4. Write down examples or synonyms of the word.
	
Students work in partners or individually to finish each job. (Have each group divide a piece of chart paper into 4 sections. Each student or students get one section to finish their job. When finished, each job glues their section onto another sheet of chart paper. It usually lines up pretty well if modeled.)
	
Some of the jobs are easier than others. The teacher may differentiate the jobs based on language or developmental ability.

	
5 minutes
	
Teacher facilitates the poster presentation by each group.
	
Each team member shares the definition of their vocabulary word and explains their section.

The teacher should stop in between groups and ask students to paraphrase or give an example of the vocabulary word using Accountable Talk to a partner.
· The meaning of coexistence is: ________
· One example of coexistence is: ___________
The teacher might equitably call on individuals to explain or summarize their conversation.

	
All posters should be hung on a wall and displayed throughout the unit.

	
5 minutes
	
The teacher explains that students will be studying how different groups in Nevada coexisted.

Then, the teacher introduces the essential question and displays it on the bulletin board or a piece of chart paper.

“What word best defines coexistence between the white settlers and the native peoples: conflict, compromise, or cooperation? “

Teacher explains students will use the graphic organizer throughout all lessons to collect evidence and reasoning to be used in the Unit Assessment/the opinion writing piece.
	

Students should keep graphic organizer in their folder to add evidence at the conclusion of every lesson.
	

Coexistence
Read through the following sentences that contain the word “coexist” or “coexistence.” Decide if each is an example of compromise, conflict, or cooperation. Write your answer and reasons on the line provided.
1. Ben, Jose, and Rob coexisted uneasily and with great difficulty. The three constantly argued on the playground and school bus.

2. Serenity’s family was a model of positive coexistence. When conflicts occurred, the entire family participated in a family meeting to solve the problem.

3. Over the summer, the rioters tried to disrupt coexistence of the party in the Idlewild Park. Everyone was peacefully watching the fireworks until some men started fighting.

4. After the party, the park was a huge mess. Many different groups of people worked together to clean up the mess. This is a great example of coexistence.
__
5. Many different teenagers belonged to the youth group. The youth group came to symbolize coexistence because even though they were very different, the spirit of friendship and acceptance brought former gang members closer together.

6. Because of the two groups’ religious differences, they were unable to coexist peacefully. They usually hurled insults at each other across the street.

7. Sometimes people with different views about the world are able to coexist because they try to argue their cause without yelling or attacking the other person.
__
8. Lots of adults coexist at school every day. There are many different jobs to finish and people like the principal, teachers, secretaries, and custodians work together to make sure kids get the best education possible. ___

My Definitions (Independent Work)
Coexistence means __
Compromise means __
Conflict means
__
Cooperation means __
Team Sentences (Everyone Agrees)
Coexistence_
__
Compromise __
Conflict __
Cooperation __

	

Coexistence At Home

	
Coexistence At School

	Conflict
	Compromise
	Cooperation
	Conflict
	Compromise
	Cooperation

	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.
	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.

	1.

2.

3.

4.

5.

Lesson 2: Nevada’s Historic People
Essential Understandings and Skills of Lesson:
· There are 5 different tribes or Native Americans that lived in and around the Great Basin. Each tribe had some cultural similarities in addition to unique skills, technologies, and qualities.
Rationale:
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)
· One of the central dispositions of Social Studies is that readers should understand that the term Native American refers to a broad and diverse group of people. Each of these groups had similarities, but many more differences including government, belief system, economy, and way of life.
Student Objectives:
· Students will draw inferences about Nevada’s main tribes by comparing and contrasting the details and examples in the text.
Materials:
· “Nevada’s Historic People” (Excerpted from Nevada: A Journey of Discovery, 2005) – one copy per student
· “Nevada’s Historic People” graphic organizer (one copy per student)
Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	

	Day 1
(45 min)
	Teacher will introduce the graphic organizer/process grid. Teacher can ask, “What do you know about Nevada’s historic people?”
Teacher listens to students and their responses.
 “Over the next few days we’ll be reading about each of these tribes and gathering text-based information.”

Teacher directs students to look at the map on page 1 of the “Nevada’s Historic People”. Review the directionality of the map and have students label North, East, South, and West around the map.

Teacher directs students to independently read pages 1 – 3.

Teacher reads aloud pages 1 – 3 for a fluent read.

Teacher refers back to page 1 and thinks aloud what information was important and models how to annotate with a highlighter or pencil. For example, “At one time 27 Native American tribes may have lived within Nevada’s borders. I am going to highlight (or circle) ‘at one time and 27 and tribes’ so I remember that part of history.”
Teacher should remind students the purpose of annotating is to aid recall of the information that was read. It assists in processing and comprehension.
See Annotation Directions and Super Annotator Below.

Teacher then asks students if there’s anything else they read on page 1 that is important enough to annotate so it can be remembered. As a class, decide what the most important key facts are that should be annotated.

Continue the same process with pages 2 and 3.
	Students are actively engaged and listening.
Students use any prior knowledge to participate in a class conversation.

Students have eyes on text and specifically on the map. After teacher directions students label their own map.

Students read independently.

Students follow along with eyes on text while teacher reads.

Students practice annotating with the assistance of the teacher.
	

	Day 2
(30 min)

	Teacher begins with a reread of the first 3 pages and has students share what was annotated and why.

Teacher directs students to skim pages 4 through 8 and asks, “What do you notice about the format? Students should notice: page numbering, bold subtitles, italics, quotes, and picture. Guide students if they do not arrive at these by themselves. Teacher helps go over the text features if students are unfamiliar.

Teacher directs students to read page 4 independently. Then teacher rereads it for fluency. As a class, teacher and students annotate page 4.

Teacher passes out the graphic organizer/process grid. Explain that each section will be filled out with information from the text for each tribe. Have students share what they would write in each section. Teacher writes on master copy for students to use as a resource.
Conclude lesson with reviewing what students learned about this tribe/historic people.
	Students actively listen and participate.

Students read independently, listen to a fluent read and annotate.

Students begin to fill in graphic organizer for the “Washo”.
	

	Day 3
(60 min)
	Use the same process as Day 2 for pages 5-8.

For a close go over some of the shared cultural characteristics as a class conversation and fill in ideas on the graphic organizer.
	Students read and fill in graphic organizer for the four remaining tribes.
	

[image:]

[image:]

[image:]

	

Tribe
	
Where they lived
	
What they ate
	
Skills and Technologies
	Unique
Tribe
Qualities
	Shared
Cultural Characteristics

	
Washo
	
	
	
	
	

	
Northern Paiute
	
	
	
	
	

	 Southern
Paiute
	
	
	
	
	

	
Western Shoshone
	
	
	
	
	

	
Mojave (Hualapai)

	
	
	
	
	

Nevada’s Historic People
(Excerpted from Nevada: A Journey of Discovery, 2005)

At one time about 27 Native American tribes may have lived within Nevada’s borders. Today, five tribes make up most of the native population—Northern Paiute, Southern Paiute, Shoshone, Washo, and Mohave (Hualapai). We call these Indians “Historic Indians” because explorers and pioneers wrote about the Indians they met and lived near. In other words, we have some written history about the tribes even though the native people did not have their own written history.

Each group has its own history and customs, though they have a great deal in common. Some groups live in warmer places. Some of the tribes are larger than others. Some of the languages are closely related and others are not.

Today, Native American live all over the state, though there are still Indian reservations and places where tribal groups live in communities.

[image: http://www.native-languages.org/nevada.jpg]

Everyday Lifestyles
The culture of different groups of native people was alike in many ways, though very different in other ways. In the past, the people of the tribes lived in groups or bands of about 50-100 people, including an extended family or several families. They had no official power structure, but some members were treated as more important than others. Nevada Indians usually tried to live peacefully with outsiders and with one another. They were not warlike, which meant that tribes from Arizona and Utah sometimes took advantage of them. The following text will give you a better idea of how the native people of all tribes lived.

Spiritual Traditions
The native people had many spiritual beliefs. The sun, moon, rivers, lakes, and mountains were symbols of the spirits. Ceremonies, including dances and music had spiritual significance. A shaman was in charge of rituals and ceremonies, He was supposed to communicate with the spirits would help in the hunt. He was also a healer and spiritual leader.

Moving with the Seasons
Many of the native people moved from place to place according to the seasons. In the fall, northern tribes headed for the mountains where pine nuts were ready to harvest. In the spring, summer and winter, they usually lived down in the valleys near rivers, lakes, and marsh

Clothing
The people dressed to fit the seasons warm or cold. During the summer, men wore a breechcloth of animal skins, and women wore a soft leather skirt. Babies and young children often work nothing. In the winter, the Washo and other groups wore buckskin shirts and rabbit-skin blankets. They also used the inner bark of sagebrush for shoes and other clothing. Both men and women sometimes wore necklaces and earring made of bird bones, deer hooves, and seashells.

Homes
Nevada’s historic Indian groups lived in temporary shelters called wicki-ups. The people build them with a frame of saplings or branches and wove other branches and grasses into the walls. In winter, animal skins covered the outside of the shelter, The people might dig a circle 2 or 3 feet down into the ground and build up from there, or just build up from the level ground.

For winter warmth, there was a fire pit in the center of the wicki-up and a hole in the top for smoke to escape. The people cooked outside over a fire.
Some of the Southern Paiute lived in tepees with animal skin coverings. The tepees would be taken down and moved when the people moved.

Food
Nevada’s historic Indian groups hunted wild animals and caught grasshoppers, crickets, and lizards. They would not eat dogs, snakes, or certain birds, however. They gathered wild raspberries, chokeberries, elderberries, seeds, and nuts. Not only did they feast on rap pine nuts, they roasted them, ground them into flour, and made cakes with them. They held festivals to celebrate the harvest, complete with singing and dancing.

Celebrations and Games
Life was not all work. There were ceremonies and celebrations of dancing and feasting. Adults, teenagers, and children played games including forms of football and field hockey. One type of game linked Nevada’s past and present—they liked to gamble. The Washo bet on games gambling with baskets, feathers, jewelry, and other possessions. One of the games involved guessing who was holding animal bones in his hand.

Oral Traditions and Legends
Just as we have family stories, so did Native Americans. They did not have a written language, but passed down stories from generation to generation. Elders told stories to their children and grandchildren over and over so the stories would always be remembered.

Indian legends were a way for the people to explain the happenings and history of the world. They reflected the tribes’ beliefs about such things as the creation of the earth, about god or gods, and how men and women interacted with them. Most Indian legends contain natural elements such as animals, land, water, and the sun, moon, and stars.

1. The Washo

The smallest group lived near the Sierra Nevada and Lake Tahoe in Nevada and California. The California Indians affected Washo culture. Both have similar artifacts and basket designs, and both groups ate acorns and pine nuts.

As with the other tribes, land and water were always important. Beautiful Lake Tahoe was a crucial part of Washo life. The people often camped in meadows near the lake and fished in the many streams feeding into it. They guarded their fishing grounds carefully, allowing other Indians to remain only one night. The people smoked the fish and traded it with other tribes. At the end of the fishing season they moved to the hills to gather pine nuts.

Lake Tahoe was a sacred place. It is sacred to us yet, even though it is so different today from what it was in our people’s time, before the white people came…. Hopefully the people who are here now will have respect and take care of it.
-- A tribal elder speaking to tourists

[image: http://www.californiabaskets.com/images/specialitems/washo/washoemporium/oldwashobowl2.jpg]Washo baskets are considered today to be some of the finest examples of native art anywhere in the world. They were a perfectly symmetrical shape, tightly woven, and could even hold water. You can observe the craftsmanship in the basket below.
																							

																				
The Washo told the story of the good wolf god and the bad coyote god. The coyote god made life so bad that the Washo were starving. Finally, the wolf god created pine trees to feed them. Because the Washo were too weak to reach the pinecones on the tall trees, the wolf made the pinyon smaller than the other pine trees so the Washo could reach them.

2. Northern Paiute
Northern Paiute territory stretched from Walker Lake to Winnemucca. The Paiute people also lived in California, Oregon, and Idaho. There is more than one correct way to spell the name of this tribe. You will often see both “Piute” and “Paiute.”
They are often named their bands according to where they were and what they ate. The “jackrabbit eaters” lived north of Pyramid Lake where rabbits were plentiful. To the east lived the “ground squirrel eaters,” and to the south lived the “cattail eaters”
While the Northern Paiute had no real chiefs, they relied on a “rabbit boss.” He was in charge when they spread their nets to catch rabbits. The rabbits were eaten and their fur made into warm winter robes.
Many Northern Paiute girls were named for the wildflowers that bloomed in the hills. Each spring brought the “Festival of Flowers.” Girls wore wreaths and crowns made from the flowers for which they were named.
Oh, with what eagerness we girls used to watch every spring for the time when we could meet with our hearts’ delight, the young men…. We would all go to see if the flowers we were named for were yet in bloom, for almost all the girls were named for flowers…. I, Sarah Winnemucca, am a shellflower…. I am so beautiful! Who will come and dance with me while I am so beautiful? 							 —Sara Winnemucca

3. The Southern Paiute
The Northern and Southern Paiutes shared much of the same culture and language but lived in different regions. The Southern Paiute lived in southern Nevada and in nearby California, Utah, and Arizona.
The people lived and moved in family groups of parents and children, aunts, uncles, cousins, and grandparents. Usually, each group included a headman who was one of the older males. He gave advice based on what he had learned during a long life.
The families worked together to fish, hunt, and gather food. They ground wild sweet mesquite beans into flour to make cakes, they planted more gardens than most other Nevada Indians, including but not only corn, beans, squash, but flowers and medicinal plants
When the early white fur trappers and explorers visited Southern Paiutes, they wrote these words in their diaries:
I fell in with a nation of Indians who call themselves Pa Utches (those Indians were rabbit skin robes) who raise some little corn and pumpkins…. The country is nearly [void] of game … except a few hares.
 – Jedediah Smith, 1826

Many of these Indians had long sticks, hooded at the end, which they used in hauling out lizards and other small animals from their holes. During the day they occasionally roasted and at lizards at our fires.
						--John C. Fremont (along the Muddy River)

I [got] from one of them a bow, made from the single horn of the big horn sheep, covered on the outside with deer sinew. 						--Solomon Carvalho

4. The Western Shoshone

The Western Shoshone call themselves Newe. They once lived over more than half of the state. A tribal legend says that the Newe covered so much territory because of the coyote. Long ago, two native women told the coyote to carry a large basket with him as he traveled the Great Basin but not to look inside.

But the coyote was curious and kept looking anyway. Each time he looked, some of the Newe escaped the basket.

Like the Northern Paiute, the Shoshone named smaller bands according to what they ate. They had bands named for the buffalo berry in Big Smokey Valley, redtop grass in Pine Valley, rice grass in Ione Valley, and rye grass in Ruby Valley.

Families were close. Relatives got together for harvests, festivals and games, and for hunting antelope and rabbit.

5. The Mohave (The Hualapai)

The Mohave spend most of their time in small farming villages along the Colorado River in today’s Arizona, southern Nevada, and southern California. For about 800 years the Mohave grew corn, melons, beans, and pumpkins.

They were very good at making baskets and taught the skill to people of other tribes.

The Mohave were strong and athletic. Young men were known among other tribes as strong runners who could run long distances. War was a way of life, and they were known for being better fighters than other Nevada Indians. They often had to defend their prized land next to the Colorado River. The people made rafts of thick reeds and used them to travel on the river. Other groups also wanted the river for water and transportation.

Like other tribes, they had no real chiefs, although some men became leaders when they earned the respect of the others.

	

Lesson 3: The Pyramid Lake War Close Read
Essential Understandings and Skills of Lesson:
· The Pyramid Lake War occurred in 1860 due to white settlers and Native Americans competing for resources in the Great Basin.
Rationale:
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)

· One of the ten central Social Studies themes focuses around the relationship between and amongst groups of people living in the same geographic area. Students should understand that there were multiple viewpoints concerning the Pyramid Lake War. White settlers wanted access to resources while Native Americans needed the same resources to survive in the Great Basin.
Student Objectives:
· Students will read and comprehend a complex, primary source text; students will refer to examples in the text when explaining what the text says explicitly and when drawing inferences from the text.
· Students will read and comprehend complex text using a primary source document.
· Students will annotate text to highlight or mark key ideas, themes, vocabulary, and confusions.
· Students will use evidence and examples when engaging in collaborative discussions. They will build on others ideas and express their own clearly.
Materials:
· “The Pyramid Lake War from Two Perspectives” article (One copy per student)
· Text-dependent Questions on chart paper, PowerPoint, or Smart Board
· Outline of Close Reading Steps
Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	· Teacher’s Note: Close reads build students ability to grapple with text independently. Students will be expected to annotate the text for key information as they read independently and throughout the discussion. Here is a short video about ways to annotate:
http://www.youtube.com/watch?v=IzrWOj0gWHU
Students should find a way to record key details, central theme, key vocabulary, and confusing portions.

· One of the key instructional points of the Common Core is the philosophy that teachers reach the role of the facilitator. The Common Core authors are expecting that students will spend approximately 85% of the time leading or speaking, while the teacher directs discussion time for about 15%. Achieving that ratio requires that teachers gradually release control of the discussion to children while modeling, practicing, and rewarding students as they continue towards the goal of, “Teachers intentionally creates an opportunity for student-led discussions, where students make productive unsolicited contributions.” (WCSD, Teacher Professional Growth System, Element 3b: Using Questioning and Discussion Techniques.)

	
3 minutes
	The teacher introduces the document without providing a great deal of background knowledge. This is a cold read, and the teacher should be aware that students will often encounter texts for which there is no one available to provide the context and a narrative of the text’s importance or critical attributes. 	
See Cold Read Directions Below
	
	The teacher notes that this is part one of three readings. The first is a summary, the second is a speech by the Paiute Chief “Numaga”, and the third is a letter from Edmund Bryant who lived in Virginia City at the time of the war.

	
5 minutes
	To support the historical thinking skill of sourcing a text, the teacher asks students to note the title, date, and author. The teacher points out that the line numbers will increase opportunities for discussion by allowing the whole class to attend to specific lines of text.

	Students will makes note of any important information by circling date, author, and title.
	

	
15 minutes, but time may vary depending on stamina and time of year.
	Students silently read their own copy of the document and annotate. Note: Due to the varying reading abilities and learning styles of students, the teacher may need to end this silent reading time before every single student has completed the reading. Because students will hear it read aloud and reread the document many times, the necessity of maintaining classroom flow outweighs the need to ensure that all students have read the entire document.

	Students read and re-read independently critically searching for meaning and connection while annotating for key ideas, vocabulary, central theme, and areas of confusion.
	For students that struggle and shut down, teacher may read the text first, pair struggling students with a stronger reader, or pull a small group of struggling readers.

	
5 minutes
	The teacher demonstrates fluency by reading the document aloud to the class as students follow along. Steps 3 & 4 may be reversed based on teacher knowledge of student needs.

	
	The teacher focuses on modeling fluency rather than engagement. The teacher reads without stopping or redirecting students. The teacher may use voice, tone, or inflection to build meaning and engagement.

	
Time will vary significantly based on response from the students. Generally, each question takes at least 15 minutes, and it is not uncommon for one question to last as long as 30 minutes.
	The teacher asks students to search the document for evidence to provide for an answer. Some questions refer to specific areas of the text for students to reread, while others allow students to scan larger areas of the text. In small peer groups, students discuss their evidence citing specific line numbers in order to orient everyone to their place in the text. The time discussing the text in small groups should remain productive. Offering students too much time may cause them to wander from the text. Keep the pace of the class flowing.

	Students should be generally group in 4’s and also have an assigned discussion partner. First, the student reads and re-reads independently scanning the text for evidence. Then, students use “Accountable Talk” or “Evidence Talk” to share their evidence their discussion partner. Finally, the group works together to combine their thoughts and prepare to share their evidence with the class.

Teacher uses a variety of discussion strategies to ensure that students share equitably. Strategies may include numbered heads or pulling sticks while use “Accountable Talk” and “Evidence Talk”.

Student will continue to annotate the text throughout the discussions adding more detail and connections.

	The teacher reveals to the students only one text-dependent question at a time (rather than handing out a worksheet with questions). This could be accomplished through a smart or promethean board, an overhead projector, an ELMO, or chart paper. This focus on a single question promotes discussion.

Teacher may wish to introduce a note-taker or graphic organizer to model organizing information with the students.

	All questions and answers should remain tied to the text itself. The questions and answers are intended to build knowledge over the course of the reading.

	Then, the teacher solicits multiple answers from various groups in the class. During the whole group answer session for each question, multiple responses are expected. Each question provides opportunities to find answers in different words, phrases, sentences, and paragraphs throughout the text. The teacher should probe students so they will provide sufficient support and meaningful evidence for each answer. We suggest that as students provide textual evidence, the teacher models annotation of the document, so that all students learn how to mark up the text, and so that all students are prepared for the culminating writing assessment.

	
	It is entirely possible that the teacher will ask follow up questions, have students defend evidence, or explain the selection of evidence. This process may continue for a significant period of time. The goal of the discussion is that students use each other to gain a deeper understanding of the text while the teacher supports as facilitator and asks probing questions to drive discussion.

	
15- 30 minutes, but times will vary significantly depending on stamina.
	The reading is followed by a writing assignment. Students demonstrate a deep and nuanced understanding of the text using evidence in their writing. This allows the teacher to assess for individual understanding and formatively diagnose the literacy gains and further needs of students.

	Students write independently to justify an opinion, explain their thinking, or inform the reader depending on the writing task.

Students should attend to: purpose, organization, elaboration of evidence, language, vocabulary, and conventions as directed by the Smarter Balanced writing rubric and Common Core standards.
	It is possible that students may be writing in response to individual questions along the way as an exit pass or formative assessment. Students should not write out the answer for every question.

The writing may also be used for writing instruction after it is finished. Students should learn to revise, edit, and critique work from actual writing.

The teacher may have a focused writing skill that has been modeled to the students throughout the lesson. (Some ideas may come from the Smarter Balanced Writing Rubric.)

[image:]

The Pyramid Lake War from Two Perspectives
Deteriorating- the process of growing worse or falling apart.

Fertile- productive, easy to grow
Decimated- to destroy or kill a large part of
Big-game- deer, elk, bear

Chastise- to punish by scolding or beating

The Pyramid Lake War of 1860 was the culmination of several years of deteriorating relations between whites and Great Basin tribes. However, it was the Rush to Washoe in 1859 that directly led to the organized uprising of Northern Paiutes. The rapidly expanding white population in what is now Nevada cut pinion trees for charcoal to process ore, destroying pine-nut crops used by Native Americans to survive the western Great Basin’s harsh winters. White settlers also used Nevada’s fertile valleys for farming and ranching, denying Native Americans access to traditional gathering places where nuts, roots, and seeds existed. Whites decimated big-game herds, fish, and waterfowl to feed hungry miners. By the winter of 1859-60, the Northern Paiutes and other tribes of the region were facing starvation.
 Increasingly violent encounters between whites and Native Americans occurred throughout the winter months, but the war did not actually begin until keepers of a Pony Express station along the Carson River kidnapped and assaulted two Northern Paiute women in May of 1860. A band of Northern Paiutes liberated the women and killed the five responsible men. Without any attempt to learn the Northern Paiute side of the story, Major William Ormsby led a company of 105 volunteers from Virginia City to bury the dead at Williams Stations and to chastise the Native Americans where they were gathered at Pyramid Lake. Instead, a well-organized force of Northern Paiutes decoyed Ormsby and his men into a trap now known as the Battle of Pyramid Lake and soundly defeated the Virginia City volunteers, killing Ormsby and the majority of the troops. In the letters that follow, eyewitness Edmund Bryant describes the battle and its aftermath.
-Alice M. Baldrica

Text-Dependent Questions
Name of Text: Pyramid Lake War, 1860
First and Last Names of the Question Composers: Jim Frost
Standards: 	Nevada State: H2.4.1-4
CCSS: RI.4.1, .2, .5, .8, .10: W4.2, 4.2b,
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence
 for Student Answers

	
What is the text about?
Who is the author?
When did the Pyramid Lake War occur?

	1&2-The Pyramid Lake War
28- Alice M Baldrica
2- 1860
Rationale: This question orients students to the text.

	
The author states in the title, “The Pyramid Lake War for Two Perspectives: Numaga and Edmund Bryant” What are the two perspectives being shared?

	
3-deteriorating relations between whites and great Basin tribes

Rationale: This question draws attention to which groups are involved in the conflict

	
What were some of the resources used by people in this article?
What did the white settlers use these resources for?
What did the Great Basin tribes use these resources for?

	
6-7-pinyon pines, pine nuts, ore
8- fertile valleys, gathering places for nuts, roots, and seeds
10-11- big-game herds, fish, and waterfowl
Rationale: This is an orientation and a synthesis question. The questions build the understanding that both groups needed the same resources.

	What were the causes behind of the Paiute starvation?
	6-7-destroyed pine nut crops
9-10- couldn’t gather nuts, roots, and seeds
10- whites ate all the big-game herds, fish, and waterfowl
8-harsh winter

Rationale: This question orients the reader to the Native Americans plight and state of mind, and desperation.

	
How were relations between the Indians and settlers before the Pyramid Lake War?
	
No
3-deteiorating relations
14- increasingly violent encounters

Rationale: This question orients the reader to the inevitability of conflict.

	
Were there any specific events that increased the tension or conflict?
Who initiated the encounter?
What was the Indian’s response to the encounter?
What was the settler’s response to the encounter?
	16-17- keepers of a pony express station kidnapped and assaulted two Northern Paiute women.

18- liberated the women and killed the five responsible men
19-20- Major James Ormsby led a company of 105 volunteers from Virginia to bury the dead and chastise the Indians.

Rationale: This question leads to the rationale behind the Paiute attack and further actions by the settlers.

	
How did the Battle of Pyramid Lake develop?
What was the outcome of the battle?

	
20- Major James Ormsby led a group of 105 volunteers to bury the dead and chastise the Indians.
23- Indians decoyed Ormsby and his men into a trap
24-25- soundly defeated the Virginia City volunteers
25- killing Ormsby and the majority of the troops

Rationale: This question allows the reader to develop an idea of the battle and the aftermath.

Battle of Pyramid Lake Culminating Activity
What were the reasons for the Pyramid Lake War? Support your explanation with evidence from the text?

Lesson 4: Numaga Close Read
Essential Understandings and Skills of Lesson:
· Prior to the discovery of the Comstock Lode, most white settlers traveled through Nevada, but did not stay. Around 1860, many white settlers flocked to the Great Basin in search of silver. The Native Americans had several different viewpoints about sharing their land and the scarce resources. Some Native Americans thought conflict war was the solution. Others felt that compromise or cooperation was a better approach.
Rationale:
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)
· A central focus of Social Studies is understanding the relationship between and amongst people. Learners should understand that there were multiple viewpoints concerning white settlers. Numaga was arguing for compromise while others were arguing for conflict.
Student Objectives:
· Students will read and comprehend complex text using a primary source document.
· Students will refer to examples and evidence in the text when drawing inferences.
· Students will use evidence and examples when engaging in collaborative discussions. They will build on others ideas and express their own clearly.
Materials:
· “Speech to the Pah-Ute Council by a Leader of the Tribe”
· Text-dependent Questions (one copy of each per student)
· Culminating writing activity.
· Outline of Close Reading Steps

Lesson Plan Outline:

	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	· Teacher’s Note: Close reads build students ability to grapple with text independently. Students will be expected to annotate the text for key information as they read independently and throughout the discussion. Here is a short video about ways to annotate:
http://www.youtube.com/watch?v=IzrWOj0gWHU
Students should find a way to record key details, central theme, key vocabulary, and confusing portions.

· One of the key instructional points of the Common Core is the philosophy that teachers reach the role of the facilitator. The Common Core authors are expecting that students will spend approximately 85% of the time leading or speaking, while the teacher directs discussion time for about 15%. Achieving that ratio requires that teachers gradually release control of the discussion to children while modeling, practicing, and rewarding students as they continue towards the goal of, “Teachers intentionally creates an opportunity for student-led discussions, where students make productive unsolicited contributions.” (WCSD, Teacher Professional Growth System, Element 3b: Using Questioning and Discussion Techniques.)

	
3 minutes
	The teacher introduces the document without providing a great deal of background knowledge. This is a cold read, and the teacher should be aware that students will often encounter texts for which there is no one available to provide the context and a narrative of the text’s importance or critical attributes. 	

	
	The teacher notes that this is part one of three readings. The first is a summary, the second is a speech by the Paiute Chief “Numaga”, and the third is a litter from Edmund Bryant who lived in Virginia City at the time of the war.

	
5 minutes
	To support the historical thinking skill of sourcing a text, the teacher asks students to note the title, date, and author. The teacher points out that the line numbers will increase opportunities for discussion by allowing the whole class to attend to specific lines of text.

	Students will makes note of any important information by circling date, author, and title.
	

	
15 minutes, but time may vary depending on stamina and time of year.
	Students silently read and annotate their own copy of the document. Note: Due to the varying reading abilities and learning styles of students, the teacher may need to end this silent reading time before every single student has completed the reading. Because students will hear it read aloud and reread the document many times, the necessity of maintaining classroom flow outweighs the need to ensure that all students have read the entire document.

	Students read and re-read independently critically searching for meaning and connection while annotating for key ideas, vocabulary, central theme, and areas of confusion.
	For students that struggle and shut down, teacher may read the text first, pair struggling students with a stronger reader, or pull a small group of struggling readers.

	
5 minutes
	The teacher demonstrates fluency by reading the document aloud to the class as students follow along. Steps 3 & 4 may be reversed based on teacher knowledge of student needs.

	
	The teacher focuses on modeling fluency rather than engagement. The teacher reads without stopping or redirecting students. The teacher may use voice, tone, or inflection to build meaning and engagement.

	
Time will vary significantly based on response from the students. Generally questions take at least 15 minutes, and it is not uncommon for one question to last as long as 30 minutes.
	The teacher asks students search the document for evidence to provide for an answer. Some questions refer to specific areas of the text for students to reread, while others allow students to scan larger areas of the text. In small peer groups, students discuss their evidence citing specific line numbers in order to orient everyone to their place in the text. The time discussing the text in small groups should remain productive. Offering students too much time may cause them to wander from the text. Keep the pace of the class flowing.

	Students should be generally group in 4’s and also have an assigned discussion partner. First, the student reads and re-reads independently scanning the text for evidence. Then, students use “Accountable Talk” or “Evidence Talk” to share their evidence their discussion partner. Finally, the group works together to combine their thoughts and prepares to share their evidence with the class.

Teacher uses a variety of discussion strategies to ensure that students share equitably. Strategies may include numbered heads or pulling sticks while use “Accountable Talk” and “Evidence Talk”.

Student will continue to annotate the text throughout the discussions adding more detail and connections.

	The teacher reveals to the students only one text-dependent question at a time (rather than handing out a worksheet with questions). This could be accomplished through a smart or promethean board, an overhead projector, an ELMO, or chart paper. This focus on a single question promotes discussion.

Teacher may wish to introduce a note-taker or graphic organizer to model organizing information with the students.

	All questions and answers should remain tied to the text itself. The questions and answers are intended to build knowledge over the course of the reading.

	Then, the teacher solicits multiple answers from various groups in the class. During the whole group answer session for each question, multiple responses are expected. Each question provides opportunities to find answers in different words, phrases, sentences, and paragraphs throughout the text. The teacher should probe students so they will provide sufficient support and meaningful evidence for each answer. We suggest that as students provide textual evidence, the teacher models annotation of the document, so that all students learn how to mark up the text, and so that all students are prepared for the culminating writing assessment.

	
	It is entirely possible that the teacher will ask follow up questions, have students defend evidence, or explain the selection of evidence. This process may continue for a significant period of time. The goal of the discussion is that students use each other to gain a deeper understanding of the text while the teacher supports as facilitator and asks probing questions to drive discussion.

	
15- 30 minutes, but times will vary significantly depending on stamina.
	The reading is followed by a writing assignment. Students demonstrate a deep and nuanced understanding of the text using evidence in their writing. This allows the teacher to assess for individual understanding and formatively diagnose the literacy gains and further needs of students.

	Students write independently to justify an opinion, explain their thinking, or inform the reader depending on the writing task.

Students should attend to: purpose, organization, elaboration of evidence, language, vocabulary, and conventions as directed by the Smarter Balanced writing rubric and Common Core standards.
	It is possible that students may be writing in response to individual questions along the way as an exit pass or formative assessment. Students should not write out the answer for every question.

The writing may also be used for writing instruction after it is finished. Students should learn to revise, edit, and critique work from actual writing.

The teacher may have a focused writing skill that has been modeled to the students throughout the lesson. (Some ideas may come from the Smarter Balanced Writing Rubric.)

Speech to the Pah-Ute Council by a leader of the tribe 	
Numaga		
1860
reflect = think

lead = bullets

barren = harsh, desert land

You would make war upon the whites; I ask you to pause and reflect. The white men are like the stars over your heads. You have wrongs, great wrongs, that rise up like those mountains before you; but can you, from the mountain tops, reach and blot out those stars? Your enemies are like the sands in the bed of your rivers; when taken away they only give place for more to come and settle there. Could you defeat the whites in Nevada, from over the mountains in California would come to help them an army of white men that would cover your country like a blanket. What hope is there for the Pah-Ute? From where is to come your guns, your powder, your lead, your dried meats to live upon, and hay to feed your ponies with while you carry on this war? Your enemies have all of these things, more than they can use. They will come like the sand in a whirlwind and drive you from your homes. You will be forced among the barren rocks of the north, where your ponies will die; where you will see the women and the old men starve, and listen to the cries of your children for food. I love my people; let them live; and when their spirits shall be called to the Great Camp in the southern sky, let their bones rest where their fathers were buried.
[As Numaga spoke these last words, an Indian approached on horseback and informed the group that Indians had killed four whites and burned Williams Station the previous night. Numaga continued:]
There is no longer any use for the counsel; we must prepare for war, for the soldier will now come here to fight us.

Text-Dependent Questions
Name of Text: Speech to the Pah-Ute Council by a leader of the tribe, Numaga 1860
First and Last Names of the Question Composers: Julie Martin and Kelly Lorenzetti
Standards: 	Nevada State: H2.4.1-4
CCSS: RI.4.1, .2, .5, .8, .10: W4.2, 4.2b,
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence
 for Student Answers

	
Who is giving the speech?
To whom is he speaking?
When was the speech given?

	
1- leader of the Pah-Ute tribe, 2- Numaga
1- to the Pah-Ute Council
3- 1860

Rationale: This question orients students to the text.

	
How does line 5 show us that Numaga has a different point of view from the rest of the Pah-Ute Council?

	
5- Numaga asks the council to “pause and reflect” on their reasons for “making war upon the whites”

Rationale: This question draws attention to the fact that Numaga disagrees with his Council and will be articulating this difference throughout his speech.

	
What is the purpose of Numaga’s speech?

	
The purpose of the speech is to dissuade the Pah-Ute Council from going to war against the “whites”
6-18: Several figurative and concrete examples identifying why going to war would be disastrous.
19-21: Numaga’s plea based on love to “let them live”- to surrender to the demands of the whites.

Rationale: This is an orientation and a synthesis question. Here students should identify the main idea of the passage.

	
Find three examples of figurative language (imagery, simile, metaphor, personification) and explain what each one means in your own words.
	6-7: wrongs rise up like mountains, but from those mountains, can you reach and blot out those stars?
8-9: Your enemies are like the sands in the bed of your rivers; when taken away they only give place for more to come and settle there.
11-12: An army of white men that would cover your country like a blanket
15-16: They will come like the sand in a whirlwind

Rationale: This question allows students to draw concrete conclusions from Numaga’s figurative language.

	
Why does Numaga want to prevent war from happening?
	
18: I love my people

Rationale: Identifies Numaga’s key motivation for preventing war.

	
Using lines 10-15, cite examples identifying why Numaga believes war would be hopeless for the Pah-Utes?
	10-11: White reinforcements would come from California
12-14: The Pah-Utes lack guns, gunpowder, lead, dried meats, and hay to sustain them during war.
14-15: Their enemies (the whites) have all of these things, more than they can use.

Rationale: This question allows students to identify the unequal access to resources both groups have. Emphasizes the weakness of the Pah-Utes and strength of the Whites

	
What does Numaga believe the consequences of war will be?
	
15-17: driven from homes, forced among the barren rocks of the north, ponies will die, people will starve.

Rationale: Gives insight to the consequences of war.

	
How and why is the text different in lines 21-23?

What do we learn through this section?

	
Structurally, students will notice that line spacing separates it from the speech, brackets, italics, narrative voice vs. first person- it’s an interruption of the speech.

It is significant because it identifies that on the previous evening, “Indians had killed four whites and burned Williams Station.” War is looming.

Rationale: This question helps students identify the key transition in the text.

	
How does Numaga’s tone change in lines 24-25?
What does he call for and why?
	
24: He surrenders to the reality of war. “There is no longer any use for the counsel; we must prepare for war.
25: Soldiers will come to retaliate for the killing for 4 soldiers and the burning of Williams Station.

Numaga Culminating Activity
1. What arguments does Numaga pose as a reason the Pah-Utes should not go to war? Cite evidence from the text to support your answer.
__
53

Lesson 5: Letter from Edmund Bryant Close Read
Essential Understandings and Skills of Lesson:
· The white settlers had a very different opinion of Native Americans and the reasons leading up to the Pyramid Lake War.
Rationale:
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)
· One of the ten central Social Studies themes focuses around the relationship between and amongst groups of people living in the same geographic area. Students should understand that there were multiple viewpoints concerning the Pyramid Lake War. White settlers wanted access to resources while Native Americans needed the same resources to survive in the Great Basin.
Student Objectives:
· Students will read and comprehend a complex, primary source text; students will refer to examples in the text when explaining what the text says explicitly and when drawing inferences from the text.
· Students will read and comprehend complex text using a primary source document.
· Students will annotate text to highlight or mark key ideas, themes, vocabulary, and confusions.
· Students will use evidence and examples when engaging in collaborative discussions. They will build on others ideas and express their own clearly.
Materials:
· “Letter From Edmund Bryant” article (One copy per student)
· Text-dependent Questions on chart paper, PowerPoint, or Smart Board
· Outline of Close Reading Steps (Embedded in Lesson Plan Outline)

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	· Teacher’s Note: Close reads build students ability to grapple with text independently. Students will be expected to annotate the text for key information as they read independently and throughout the discussion. Here is a short video about ways to annotate:
http://www.youtube.com/watch?v=IzrWOj0gWHU
Students should find a way to record key details, central theme, key vocabulary, and confusing portions.

· One of the key instructional points of the Common Core is the philosophy that teachers reach the role of the facilitator. The Common Core authors are expecting that students will spend approximately 85% of the time leading or speaking, while the teacher directs discussion time for about 15%. Achieving that ratio requires that teachers gradually release control of the discussion to children while modeling, practicing, and rewarding students as they continue towards the goal of, “Teachers intentionally creates an opportunity for student-led discussions, where students make productive unsolicited contributions.” (WCSD, Teacher Professional Growth System, Element 3b: Using Questioning and Discussion Techniques.)

	
3 minutes
	The teacher introduces the document without providing a great deal of background knowledge. This is a cold read, and the teacher should be aware that students will often encounter texts for which there is no one available to provide the context and a narrative of the text’s importance or critical attributes. 	

	
	The teacher notes that this is part one of three readings. The first is a summary, the second is a speech by the Paiute Chief “Numaga”, and the third is a litter from Edmund Bryant who lived in Virginia City at the time of the war.

	
5 minutes
	To support the historical thinking skill of sourcing a text, the teacher asks students to note the title, date, and author. The teacher points out that the line numbers will increase opportunities for discussion by allowing the whole class to attend to specific lines of text.

	Students will makes note of any important information by circling date, author, and title.
	

	
15 minutes, but time may vary depending on stamina and time of year.
	Students silently read and annotate their own copy of the document. Note: Due to the varying reading abilities and learning styles of students, the teacher may need to end this silent reading time before every single student has completed the reading. Because students will hear it read aloud and reread the document many times, the necessity of maintaining classroom flow outweighs the need to ensure that all students have read the entire document.

	Students read and re-read independently critically searching for meaning and connection while annotating for key ideas, vocabulary, central theme, and areas of confusion.
	For students that struggle and shut down, teacher may read the text first, pair struggling students with a stronger reader, or pull a small group of struggling readers.

	
5 minutes
	The teacher demonstrates fluency by reading the document aloud to the class as students follow along. Steps 3 & 4 may be reversed based on teacher knowledge of student needs.

	
	The teacher focuses on modeling fluency rather than engagement. The teacher reads without stopping or redirecting students. The teacher may use voice, tone, or inflection to build meaning and engagement.

	
Time will vary significantly based on response from the students. Generally questions take at least 15 minutes, and it is not uncommon for one question to last as long as 30 minutes.
	The teacher asks students search the document for evidence to provide for an answer. Some questions refer to specific areas of the text for students to reread, while others allow students to scan larger areas of the text. In small peer groups, students discuss their evidence citing specific line numbers in order to orient everyone to their place in the text. The time discussing the text in small groups should remain productive. Offering students too much time may cause them to wander from the text. Keep the pace of the class flowing.

	Students should be generally group in 4’s and also have an assigned discussion partner. First, the student reads and re-reads independently scanning the text for evidence. Then, students use “Accountable Talk” or “Evidence Talk” to share their evidence their discussion partner. Finally, the group works together to combine their thoughts and prepares to share their evidence with the class.

Teacher uses a variety of discussion strategies to ensure that students share equitably. Strategies may include numbered heads or pulling sticks while use “Accountable Talk” and “Evidence Talk”.

Student will continue to annotate the text throughout the discussions adding more detail and connections.

	The teacher reveals to the students only one text-dependent question at a time (rather than handing out a worksheet with questions). This could be accomplished through a smart or promethean board, an overhead projector, an ELMO, or chart paper. This focus on a single question promotes discussion.

Teacher may wish to introduce a note-taker or graphic organizer to model organizing information with the students.

	All questions and answers should remain tied to the text itself. The questions and answers are intended to build knowledge over the course of the reading.

	Then, the teacher solicits multiple answers from various groups in the class. During the whole group answer session for each question, multiple responses are expected. Each question provides opportunities to find answers in different words, phrases, sentences, and paragraphs throughout the text. The teacher should probe students so they will provide sufficient support and meaningful evidence for each answer. We suggest that as students provide textual evidence, the teacher models annotation of the document, so that all students learn how to mark up the text, and so that all students are prepared for the culminating writing assessment.

	
	It is entirely possible that the teacher will ask follow up questions, have students defend evidence, or explain the selection of evidence. This process may continue for a significant period of time. The goal of the discussion is that students use each other to gain a deeper understanding of the text while the teacher supports as facilitator and asks probing questions to drive discussion.

	
15- 30 minutes, but times will vary significantly depending on stamina.
	The reading is followed by a writing assignment. Students demonstrate a deep and nuanced understanding of the text using evidence in their writing. This allows the teacher to assess for individual understanding and formatively diagnose the literacy gains and further needs of students.

	Students write independently to justify an opinion, explain their thinking, or inform the reader depending on the writing task.

Students should attend to: purpose, organization, elaboration of evidence, language, vocabulary, and conventions as directed by the Smarter Balanced writing rubric and Common Core standards.
	It is possible that students may be writing in response to individual questions along the way as an exit pass or formative assessment. Students should not write out the answer for every question.

The writing may also be used for writing instruction after it is finished. Students should learn to revise, edit, and critique work from actual writing.

The teacher may have a focused writing skill that has been modeled to the students throughout the lesson. (Some ideas may come from the Smarter Balanced Writing Rubric.)

Dear Father,debtors- A person who owes money to someone else.

anticipated- to think about something before it happens

commenced- started

abundant- to have plenty of

assembled- gather in one place

I left home for a visit to Utah to look after some of my debtors and some mining claims and barely got back with my scalp. I anticipated no danger when I left, but the war commenced about the same time…….

The hostile Indians, the Pah Utes, Shoshones, and Pitt River Indians, number in and about 15,000 warriors well armed mostly with rifles from the Mormons and Hudson Bay Co. and abundant ammunition…….About half of them are well mounted on horses.

They were apparently friendly until about a month since when in a single night every Indian disappeared from the settlements and mining camps. They assembled at Pyramid Lake a few miles below Virginia City, held a council of war and determined to wipe out the whites. Then came daily news of massacres by the red villains. Every since the discovery of these silver mines at Virginia City, they have complained and threatened. That neighborhood is their last and only resting place. California being on their west and east of them the great desert. On the 9th of this month, a party of 105 men well mounted and well armed left Virginia City in search of parties of miners who were out prospecting and who were supposed to have been killed by the Indians. On the 12th they fell in with a large band of warriors near the place where the Truckee River enters into Pyramid Lake. A hard and bloody battle was fought and the whites defeated. ……

I am as ever your affectionate son,
Edmund Bryant

The 20th of May, 1860
Text-Dependent Questions
Name of Text: Letter from Edmund Bryant
First and Last Names of the Question Composers: Jim Frost
Standards: 	Nevada State: H2.4.1-4
CCSS: RI.4.1, .2, .5, .8, .10: W4.2, 4.2b,
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence
 for Student Answers

	
Who is the author of the letter?
Who is the author writing to?
When was the letter written?
What is the purpose of the letter?

	26- Edmund Bryant
1- Dear Father
2-4- The letter was written after the author returned from a business trip. He barely avoided danger. (barely got back with my scalp)
28- On the 20th of May, 1860

The author is describing the war between the white settlers and the Native Americans.

Rationale: This question orients students to the text.

	
What words does the author use to describe Native Americans?

	
6-hostile
7- well armed mostly with rifles and abundant ammunition
8-9- half had horses
11- apparently friendly until about a month ago
15- red villains

Rationale: This question draws attention to which groups are involved in the conflict

	
What does the author think caused the Native Americans to become violent?
	
15-16- ever since the discovery of these silver mines at Virginia City, they have complained and threatened.

	
What place is the author referring to when he states, “That neighborhood is their last and only resting place?”
	
13, 16 and 19 The area of Pyramid Lake and Virginia City

Rationale: This question draws attention to which groups are involved in the conflict and the geographic location.

	
Why didn’t the Indians move somewhere else?
	
17- Their last and only resting place
17-18- California being on the west and a desert on the east

Rationale: This focuses the reader on the desperation of the Great Basin Tribes.

	
According to the author, why did the Indians leave the mining camps?
Where did they go?

	
18-22- They left to discuss declaring war on the white and went to Pyramid Lake
20-21-determined to wipe out the whites

Rationale: This focuses the reader on the different interpretations of events.

	
According to the author, what were the reasons the white settlers headed to Pyramid Lake?
	14-15- Then came daily news of the massacres by the red villains
19-21- In search of parties of miners who were out prospecting and who were supposed to have been killed by the Indians.

Rationale: This focuses the reader on the different interpretations of events.

	
What was the result of the battle between the Indians and the white settlers?
	
22-23- a hard and bloody battle was fought and the whites defeated

Rationale: This focuses the reader on the different interpretations of events.

68

Battle of Pyramid Lake Culminating Activity

1. What are the similarities and differences between the accounts discussed in “The Battle of Pyramid Lake” and the letter from Edmund Bryant?

Lesson 6: How to Resource a Textbook
Essential Understandings and Skills of Lesson:
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)
· Complex, informational text is used to gain knowledge, as well as integrate information across multiple sources. Therefore, students need to learn skills about how to annotate text because it focuses their attention on the sections of the texts, builds clarity, creates discussion points, and build an outline of a study guide for the text.
· A central focus of Social Studies is building an understanding of the relationship between and amongst people. Learners should understand that there were multiple viewpoints concerning white settlers. Numaga was arguing for compromise while others were arguing for conflict.
Rationale:
· Students will need to know how to negotiate informational text and synthesize information from multiple sources in order to be successful life-long learners. Students will learn how to consider multiple points of view on the same situation.
Student Objectives:
· Students will learn how to read and comprehend an informational text, negotiate the text features of an informational text, explain events in a historical text,
· Students will learn to annotate text for important ideas, clarification, and discussion points.
· Students will compare and contrast a firsthand and secondhand account of the same event and integrate information from two texts on the same topic through discussion.
Materials:
· Nevada, Our Home
· Sticky Notes (5-7 per student)
Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	Teacher notes:
1. Nevada, Our Home is the Social Studies text adopted by WCSD. If students have not used the text prior to this lesson, you may want to provide the class with some time to browse and explore the book before you begin.
2. This lesson contains elements of cooperative learning; students should be arranged in small groups
3. While guiding the students through the pages of the book, have them read the various text features first, discuss the knowledge gained from the text features with one another, then read the actual text on the pages

	Day 1
(approximately 45 minutes)

	Teacher will tell students that they will be looking for additional information on the Pyramid Lake War to synthesize with their prior knowledge gained from the close read of Numaga’s speech. Teacher will guide students to begin with the Table of Contents.
	Students will search through the Table of Contents for “Pyramid lake War”. Students will engage in small group conversations about what they notice. Students can turn to pages of interest to further explore the text.
	Guiding Questions for students:
What do you notice about the organizational structure of the text? In which chapter might we find information about the PLW?

	
	Once it is determined that “Pyramid Lake War” does not appear in the Contents, teacher will guide students to use the Index.
	Students will turn to the Index (pages 254-256) and find Pyramid Lake War
listed as pages 68, 69, 78, 121.
	What information does the Table of Contents provide versus the Index? What do the commas between numbers mean versus the dash? On which pages can we find information on the PLW?

	
	Ask students to turn to the first pages listed: pages 68 & 69 and find where PLW is mentioned. Teacher will facilitate a class conversation about the various text features (including title, primary source/quote, illustrations, timeline with labels & break), organization, and information provided in the text.
	Students will read and discuss pages 68 & 69. Students will share out their observations.
	What knowledge have you gained by reading the text features on these pages? (John C. Fremont discovered Pyramid Lake). Why were these pages listed in the Index with a comma between them rather than a dash? (The two mentions of PLW on these pages are separate, whereas a dash would indicate continuous text.)

	
	Ask students to turn to the next page listed in the index (page 78) to find where PLW is mentioned. Teacher will facilitate a class conversation about the insertion of the quote (primary source) in the text.
	Students will read and discuss page 78. Students will share out their observations.
	How is the text of Fremont’s quote different from the rest of the text? What was Fremont’s early interaction with the Washoe Indians like?

	
	Ask students to turn to the final page listed in index (page 121). Teacher will facilitate a class conversation about the text features and information provided in the text.
	Students will read and discuss page 121. Students will share out their observations. (Students should recognize Chief Numaga’s speech and be able to read it with fluency and comprehension.)
	How does this brief secondhand account summary of the PLW compare/contrast to Numaga’s firsthand account of the time?

	
	Facilitate class conversation summarizing how to negotiate the text features of an informational text.
	
	

Lesson 7: Native American Boarding Schools
Essential Understandings and Skills of Lesson:
· Conflict arose between the white settlers and native peoples over education and beliefs. White settlers attempted to assimilate native peoples into their educational system.
Rationale
· The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)
· Complex, informational text is used to gain knowledge, as well as integrate information across multiple sources. Therefore, students need to learn skills about how to annotate text because it focuses their attention on the sections of the texts, builds clarity, creates discussion points, and build an outline of a study guide for the text.
· A central focus of Social Studies is building an understanding of the relationship between and amongst people. Learners should understand that there were multiple viewpoints concerning white settlers. Numaga was arguing for compromise while others were arguing for conflict.
Student Objectives:
· Students will be able to describe the conflict that occurred between the White Culture and Native culture
· Students will describe, analyze, and interpret two primary source photos and annotate information on a graphic organizer.
· Students will engage effectively in collaborative discussion building on other’s ideas and express their own clearly.
· Students will respond to specific questions to clarify or follow up on information.
Materials:
· NPR link, http://www.npr.org/templates/story/story.php?storyId=16516865,
· Primary Source Photos,
· “Describe, Analyze, and Interpret Primary Sources” graphic organizer,
· “Native American Boarding Schools Questions”
· (NPR) – “Note Taker” student and teacher (with answers),
· Accountable Talk
· Culminating activity (questions)
*The NPR link can also direct you do a written transcript of the speech to use for further explanation.
Lesson Plan Outline:
	Approximate Time
(e.g. 15 min)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	Teacher note: Before playing the NPR stream; teacher should point out the organization of what students will hear. The piece will begin with an introduction from the reporter, followed by several detailed accounts from primary sources and finally end with a conclusion. Listening to a complex, fluent piece of historical information can be challenging to process when the students do not have the text to accompany what they hear.
	

	Day 1
10 min
	Teacher will prompt students to look at the categories of the “Describe, Analyze, and Interpret Primary Sources” graphic organizer in order to know what to look for in the picture(s).
	Students will use Primary Source Photo #1 to independently describe, analyze and interpret by scribing notes on their graphic organizer.
	

	20 min
	Teacher introduces NPR stream, plays it in its entirety and monitors students to be active listeners.

Teacher gives tables/small groups time to process what they just heard.

Teacher asks students to share out as a class and facilitates while students engage in an open conversation.

	Students engage in active listening.

Students put their heads together for a brief discussion about the stream.

Students use Accountable Talk and share what they previously discussed with their small group.
	Small groups to be able to “put heads together”

	Day 2
45 min
	Teacher will replay the NPR stream, stopping it and allowing students to take notes on the NPR note taker. Teacher introduces focus questions for NPR stream by passing out the Note Taker. Teacher reminds students about active listening to gain information and stops the stream midway (3:45).
Teacher stops the stream and gives students 2 minutes to discuss what they heard with their table/small group. Teacher then gives students 3 minutes to write notes or add to their notes.

Teacher continues the NPR stream.

Teacher has students assist in brainstorming answers to the questions by citing evidence or giving examples they heard. Teacher scribes the various answers and intervenes when it’s necessary to keep students on track and to the point of each question.

Teacher shows Primary Source Photo #2.

Teacher asks students to compare and contrast the two primary source photos.
	Students actively listen to the first segment of the stream.

Students process orally with one another for 2 minutes and take notes on their Note Taker for 3 minutes after the discussion.

Students repeat the prior process.

Students have a chance to share with the class what they wrote in their notes. Students can also add to their notes.

Students will use the second photo to independently describe, analyze and interpret by scribing notes on their “Describe, Analyze, and Interpret Primary Sources” graphic organizer.

Students share what they noticed was similar and different about the two photos.

Students will use Primary Source Photo #2 to independently describe, analyze and interpret by scribing notes on their graphic organizer.

	

	Day 3
30-45 min
	Teacher goes over the questions on the “NPR Culminating Activity” and reviews the “Conflict, Compromise and Cooperation” graphic organizer. Teacher monitors and prompts (if necessary) to make sure students are citing evidence.
	Students work independently on their culminating activity. They can use their notes for assistance.
	

Accountable Talk
· I believe __________ because …
· I want to agree with _______ because …
· I would like to disagree with what _____ said …
· I need clarification on …
· In other words, what you said was …
· Can you give me an example?
· I can give you an example of that …
· That reminds me of …
· I have made a connection …
· Maybe it means …
· This is really important …
· Aha! … Or Yes! … or I get it …
· What would you say ________, about this?
· What conclusions can you draw?
· What would you recommend … ?
· Based on what you know, how would you explain …?
· What would happen if …?
· How would you improve …?

Primary Source Photos
#1
[image: http://images.fineartamerica.com/images-medium-large/carlisle-school-students-granger.jpg]
#2
[image: http://images1.dailykos.com/i/user/6/phoenix5-1.jpeg]
Name __ Date ________________________
Describe, Analyze, and Interpret Primary Sources – Graphic Organizer
	Photo:
	When do you think it was taken? Why?
	Where was it taken? Why do you think so?
	Describe at least four things you see - be specific.
	How do you think the people in this picture feel? Why?
	What are you wondering about this picture?
	
	
	
	

	#1
	
	
	
	
	
	
	
	
	

	#2
	
	
	
	
	
	
	
	
	

Name _____________________________________ Date _______________
Native American Boarding Schools Questions (NPR) – Note Taker
1. What was the purpose of starting the Indian boarding schools?
	

2. What tactics did the boarding schools take to change the native culture?
	

3. Did Richard Pratt’s efforts ultimately reform the Indian culture? Why or why not?
	

Teacher Answers:
Native American Boarding Schools Questions (NPR) – Note Taker

1. What was the purpose of starting the Indian boarding schools?
· The main purpose was to assimilate the Native youth into the white culture.
· Richard H. Pratt wanted to “Kill the Indian…Save the Man”.
· Civilize the students; not educate them
· Transform people (language, religion, family structure, economics)
· Erase and replace Indian culture
· This was a hidden agenda:
· It was an attempt to conquer the Indians.
· The government targeted the hostile tribes and leader’s children first in an attempt to dominate.

2. What tactics did the boarding schools take to change the Native culture?
· Beating
· Heavy labor
· Malnourish
· Punishment
· Civilize vs. educate
· Stripping of identities; shaved heads, change names, banish language

3. Did Richard Pratt’s efforts ultimately reform the Indian culture?
· (Guide students to realize that although the younger generation was forced to forget their culture of origin; many of the older generation wanted to hold on to their culture.)

Name _____________________________________ Date _______________
NPR Native American Boarding Schools Culminating Activity
1. How did the native students and the school leaders co-exist?
__
2. Army officer, Richard Pratt, was quoted as saying: “Kill the Indian in ‘em, and save the man.” What did he mean by these words?
__

~ 71 ~

Lesson 8: Sarah Winnemucca: Champion of the Paiutes
Essential Understandings and Skills of Lesson:
There are many ways to solve conflict. One way is to fight until one side wins, another is to compromise or negotiate. Yet another option is to simply forfeit and give up. Sarah Winnemucca tried to a strategy of compromise and negotiation to achieve an end to hostilities between white settlers and the Native Americans of the Great Basin. There is considerable debate over the success of her actions.

Rationale
The central focus of the Common Core is to develop the ability to read and analyze complex text. The ELA instructional shifts are the manner in which teachers facilitate this development of a student’s ability analyzing text, and the close reading of Sarah Winnemucca incorporates the ELA instructional shifts throughout the lesson. First, the shifts require incorporating a balance of nonfiction into a literacy block (Shifts 1 and 2). Another focus of the Sarah Winnemucca lesson is the use of complex text to build stamina and ability to read critically (Shift 3). The entire lesson requires students to support their thinking with evidence from the text and using academic vocabulary (Shift 4 and 6). Finally, the lesson requires that students explain their reasoning in discussions and in writing (Shift 5.)

Student Objectives:
By the end of the lesson students will be able to:
· Refer to details in a text when explaining what the text says explicitly and when drawing inferences from the text.
· Determine the main idea of a text and explain how it is supported by key details.
· Explain events, procedures, ideas, or concepts in a historical text including what happened and why based on specific information in the text.
· Explain how an author uses reason and evidence to support particular points in a text.
· Read and comprehend informational texts in the 4-5 text complexity band proficiently with scaffolding as needed at the high end of the band.

Materials:
· The article titled Sarah Winnemucca: Champion of the Paiutes and the accompanying text dependent questions.
· Graphic Organizer: Conflict, Cooperation, and Compromise

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	
	
	

	5 – 7 days
	Follow the attachment “Outline of Close Reading Steps” to guide your instruction

 73

Sarah Winnemucca: Champion of the Paiutes
Excerpt from: Story of the Comstock by Silvia Anne Sheafer

In a time when the settlers feared the Paiutes, and Indians were treated as nomads, eking out a meager existence in meadows that once fed and clothed them, Sarah Winnemucca, stood above all others.
nomad-homeless person or bum
eking-to work hard to get
meager-minimal or poor
existence- living
negotiator- diplomat
shunned- reject or avoid

proficient- capable of doing or using
calico- cloth with tiny flowers all over

menial- low or basic

encroaching- trespassing

Inevitably- predictably or unavoidable

	Granddaughter of old Chief Truckee, Sarah traveled between two societies- champion for her people, and negotiator and scout for the United States Army.
	Sarah was born about 1844, a time when members of her tribe feared the guns of white men, and shunned their presence. But her grandfather welcomed the newcomers as long-lost brothers whose coming was foretold in a Paiute myth.
	Chief Truckee was impressed with the white man’s wonders, and when Sarah was about twelve he arranged for her and her sister, Emma, to live with a settler’s family in Nevada.
	It was here in Major William and Mrs. Margaret Ormsby’s home Sarah became proficient in English. A pretty girl with light skin, Sarah wore long calico dresses and fashioned her hair like the white girls.
	Sarah’s life changed with the discovery of the Comstock Lode in 1859. Thousands of fortune seekers swamped the Paiute country, ending the tribe’s way of life. The once proud Paiutes were reduced to working at menial jobs or begging for food in the mining camps. In 1860 they rose against the white man, only to be quashed and banished to a reservation at Pyramid Lake.
	The army arranged for free distribution of food and clothing. But the Indian agent appointed to oversee the welfare of the Paiutes was corrupt. He sold the goods to outsiders, forcing the Indians to pay for their food. The settlers were not much better, encroaching on the reservation land.
	Hostility between the Paiutes and the whites inevitably resulted into bloody encounters. One of the worst incidents occurred in 1865. Troops looking for Indian cattle thieves came upon an Indian fishing party. They killed all of the men, women and children, including Sarah’s baby brother.
	During these troubling years, Chief Truckee died and Sarah’s father became chief of the tribe. Gradually Chief Winnemucca began to rely on his daughter’s ability to speak English, and her counsel to ease relations between the Indians and the whites.

counsel- guidance or advice

interlude- a pause or break
corrupt- a person who is dishonest or a crook
tenacious- determined
grievances- a list of complaints and accusations.
Infiltrate- to sneak or break into
feat- accomplishment or act

	Sarah accompanied her father to visit the governor of Nevada, and then to San Francisco asking military officials to stop sending troops against the Paiutes.
	Neither visit brought relief. But Sarah’s confidence in herself and her cause was growing. For the next decade the Indians were moved from one reservation to another. In 1875 they found refuge at Oregon’s Malheur Indian reservation. There Samuel Parrish, a friendly Indian agent gave Sarah a job as interpreter. The Indian received provisions and were taught to farm. Sarah and Parrish’s sister-in-law held school for the Paiute children. Unfortunately this hopeful interlude did not last. Parrish was replaced by a corrupt and self-serving agent. When Sarah attempted to complain about his conduct, he fired her and ordered her off the reservation.
	Tenacious Sarah then decided to go to Washington D.C. and state her grievances. Before she got started she heard the Bannock Indians of Idaho Territory had gone on the warpath. Among them was a captive band of Paiutes, including her father. Sarah volunteered to act as a spy for the army and infiltrate the camp.
	Disguising herself in a blanket and war paint, she slipped into the camp. While the Bannocks were relaxing, she, her father and several hundred Paiutes escaped.
	Sarah’s daring feat brought her a reward of $500, and a job as a personal interpreter and guide to General Oliver O. Howard. When the six-week campaign ended, Sarah was a heroine, and the darling of the newspapers.
	Indian events, however, had a way of going wrong. The Paiutes had been promised return to the Malheur Reservation. Instead they were sent to Yakima in Washington Territory. The tribe now blamed Sarah.
	Again Sarah went to San Francisco to plead the Indian case. She gave lectures, describing the self-serving and mismanaged ways of the Indian bureau and its agents. She was asked to go to Washington D.C., and to her surprise she met Interior Secretary Carl Schurz. He gave her a signed executive order authorizing the Paiutes’ release from Yakima, plus a grant to each adult male of 160 acres of land at Malheur. Sarah even had a quick meeting with President Rutherford B. Hayes.
bureau- agency or office

presiding- person in charge

vivid- clear, strong, intense images

petition- a written request that people sign to support

[bookmark: _GoBack]	Back in Yakima, the presiding Indian agent refused to recognize the government order. Sarah wrote the President and the Secretary of the Interior but never received a reply. Humiliated and disgusted, she withdrew from public life.
	Some years later Sarah again began giving lectures, this time in Boston. In 1883 she wrote, Life Among the Paiutes: Their Wrongs and Claims, a vivid and honest account of her life. Her friend an editor Mary Peabody Mann called it “a heroic act.”
	With the assistance of Boston sponsors a petition was circulated demanding that the government grant the Paiutes land. Even though it was eventually passed in congress, nothing was done to right the injustices committed against the Paiutes.
	Disillusioned after repeated betrayals, Sarah permanently retired from public life, thinking herself a failure. In ill health, she died in 1891, not yet 50.
	

Text Dependent Questions
Name of Text: Sarah Winnemucca: Champion of the Paiutes
First and Last Names of the Question Composers: Jim Frost
Standards: 	Nevada State: H1.4.4, H2.4.1, G6.4.1, G6.4.3
CCSS: 4.RI.1, 4.RI.2, 4.RI.3, 4.RI.4, 4.RI.5, 4.RI.8, 4.RI.10, 4.W.1, 4.SL.1, 4.SL.2, 4.SL.3
	Text Dependent Questions

	Teacher Notes and Possible Textual Evidence
 for Student Answers

	
What are the different groups of people represented in the text?
	
4- Settlers, Paiutes, Indians
56- Bannocks

Rationale: This question clarifies the different cultures competing in the text.

	
At the beginning of the text, how do the settlers and the Native Americans feel about each other?
	
The settlers and the Paiutes both feared each other. Interestingly Chief Truckee thought the white settlers were long lost brothers.
4- “time when the settlers feared the Paiutes”
5-Indians were treated as nomads, eking out a meager existence
12- Feared the guns and shunned their presence.
13- But her grandfather welcomed the newcomers as long lost bothers.
15-16- impressed with the white man’s wonders

Rationale: This question draws attention to the concept that by the beginning of the text relations were already strained.

	
Who was Sarah Winnemucca? Where did she travel in her lifetime? What are some of the jobs she held or roles she played over her lifetime? Who are some of the people that Sarah Winnemucca met during her lifetime?

	8-10- Sarah Winnemucca was the granddaughter to Chief Truckee. She was raised in the tribe as well as with white settlers in Nevada.
18- Major William and Mrs. Margaret Ormsby’s home

Sarah traveled all over the United States in her lifetime.
22-23- Comstock Lode (Nevada)
43- San Francisco
48- Oregon’s Malheur Indian reservation
57- Idaho Territory
69- Yakima Washington
74- Washington D.C.
84- Boston, MA

She worked many different jobs in her lifetime.
9-10- negotiator and scout
40- counsel
40- speak English (interpreter)
49- interpreter
59- spy
64- guide
72- lecturer
80- author

She met many important people across the United States.
8- Chief Truckee
18- Major William Ormsby & Margaret Ormsby
39- Chief Winnemucca
48- Samuel Parrish
64- General Oliver O. Howard
74-75- Interior Secretary Carl Schurz
78- President Rutherford B Hayes
86- Mary Peabody Hayes
Rationale: This is an orientation and a synthesis question. The questions develop the concept of Sarah’s journey.

	
The author states in lines 22-23 that, “Sarah’s life changed with the discovery of the Comstock Lode.” What effect did the discovery have on Sarah and the rest of the Paiutes?
	The Comstock Lode destroyed the Paiute way of life.
24- Ending the tribes way of life
24- once proud
25- reduced to menial jobs or begging for food

Rationale: This question orients students to the plight of the Paiutes.

	In line 26, the author states, “In 1860, they rose against the white man.” Who rose against the white man, and what caused them to do so?
	The Paiutes rose against the white settlers for the destruction of the way of life and the feeling of fear and disrespect.
5-treated as nomads
12- feared the guns of white men
24- once proud
25- reduced to working at menial jobs or begging for food

Rationale: This question orients students to cause of hostilities and the effects the hostilities have on coexistence.

	
In lines 33-34, the author states, “Hostility between the Paiutes and the whites inevitably resulted in bloody encounters.” What are some of the encounters or hostilities that occurred in the text? How did the hostilities usually end?
	Hostility occurred throughout the text.
26-27- rose against the white man only to be quashed
34- one of the worst incidents
57- gone on the warpath

The hostilities usually ended with the Indians losing
27- quashed and banished
36-37- They killed all of the men, women, and children

Rationale: This question orients students to cause of hostilities and the consequences of war.

	
In lines 45-46, the author refers to “Sarah’s cause”. What was Sarah’s cause?	
	
Sarah’s cause was to find a place for the Paiutes to live in peace with the white settlers
9- negotiator
41- ease relations
43-44- stop sending troops

Rationale: This is a synthesis question. Students should be able to identify one of the main ideas of the passage.

	What was the different between the Malheur reservation and other reservations where the Paiutes lived?

	The other Indian reservations had corrupt Indian agents, but the Malheur Indian Reservation had a friendly Indian agent.
29-30- Indian agent appointed to oversee the welfare of the Paiutes was corrupt.
50- Indians received provisions and were taught to farm
49- Sarah got a job as an interpreter

Rationale: This is a synthesis question. Students should be able to identify one of the main ideas of the passage.

	In line 52, the author refers to the Malheur Indian reservation as a “hopeful interlude”. Why do you feel the author chose those words?

Why was Sarah fired from her job as an interpreter?
	The author chose the words to suggest that there was a moment of hope, but that it would not last (interlude). John Parrish was replaced by a corrupt and self-serving agent.
53- self-serving agent

Sarah was fired from her job as an interpreter because the attempts to complain about the corruption of the Indian agent.
53-54- complain about his conduct

Rationale: This draws reader’s attention towards to the repeated examples of the loss of hope throughout the text.

	
In line 63, the author refers to “Sarah’s daring feat” that led her to be described as a “heroine”. Do you agree or disagree with the characterization?

What does the author mean by, “darling of the newspapers”?
	Sarah was a heroine for disguising herself and infiltrating the Bannock camp and rescuing several hundred Paiutes.

The author is trying to suggest that Sarah is famous.

Rationale: This question orients students to the importance of Sarah Winnemucca.

	
In line 67, the author states, “Indian events however, had a way of going wrong.” What events in the text turned out differently than expected for the Indians?
	
Many times the Paiutes and Native Americans were made promised that were not kept.
68- promised to return to Malheur Reservation
75-76- Signed executive order authorizing the release from Yakima
80-81- Sarah wrote the president and the Secretary…but never received a reply
87-89- petition for land...was eventually passed, nothing was ever done to right the injustices

Rationale: This question orients students to the plight of the Paiutes.

	
In line 71, the author states that, “Sarah went to San Francisco to plead the Indian case.” What was the “Indian case”?
	The Indian case was that the corruption against the Indians would stop, the hostilities would end, the Paiutes could return to Malheur, and they would receive land.
76-77- release from Yakima and 150 acres

Rationale: This is a synthesis question and orients the reader to draw conclusions about Sarah’s goals.

	
What are the reasons that Sarah withdrew from public life? Why was Sarah disgusted and humiliated?
	
Sarah withdrew from public life because she was disgusted and humiliated at the breaking of promises against the Paiutes.
45- neither visit brought relief
79-80- refused to recognize the government order
82- disgusted and humiliated

Rationale: This is a synthesis question and orients the reader to draw conclusions about the effects or repeated betrayals.

	In line 91, the author states that, “Disillusioned after repeated betrayals, Sarah permanently retired from public life.” What are some of the betrayals that occurred?
	There are many examples of betrayal through out the text.
29-30- corrupt Indian agent
52-54- removed friendly Indian agent
68- promised to return to Malheur Reservation
75- Executive order returning to Malheur
80-81- President didn’t return a letter
87-90- order passed in congress, but nothing was done

Rationale: This is a synthesis question and orients the reader to draw conclusions about the effects or repeated betrayals.

Structured Academic Controversy
Sarah Winnemucca was an amazing individual. The author refers to a “Champion for her people” and “a heroine.” Sarah viewed herself as she thought of herself as a “failure”. Which do you feel better represents her life; heroine or failure? Support your answer with evidence from the text.

Connection to Unit: Conflict and Compromise
After reading, Sarah Winnemucca: Champion of the Paiutes, review your unit organizer. Add examples of conflict, compromise, and cooperation to the graphic organizer.

Lesson 9: Sarah Winnemucca Structured Academic Controversy
Essential Understandings and Skills of Lesson:
There are many ways to solve conflict. One way is to fight until one side wins, another is to compromise or negotiate. Yet another option is to simply forfeit and give up. Sarah Winnemucca tried to a strategy of compromise and negotiation to achieve an end to hostilities between white settlers and the Native Americans of the Great Basin. There is considerable debate over the success of her actions.
Rationale
· Common Core State Standards require that students engage in collaborative discussions and do so by being: prepared, following agreed-upon rules; respond to specific questions; and review key ideas. Further, they are required to build on others’ ideas to help clarify their understanding as well.
· The ELA Instructional Shift 4 requires that students engage in rich and rigorous conversations and that students stay connected in the text, cite evidence, and utilize this strategy to make meaning of what are reading in a text. The Structured Academic Controversy will allow students to utilize this strategy by holding small group discussions based around a specific focus question.
Student Objectives:
· Students will read a close read of Sarah Winnemucca and gather information to a passage prepare arguments favoring opposing views on the issue using graphic organizers and the Structured Academic Controversy method of discussion.
· Students will annotate information to support their argument.
· Students will engage effectively in collaborative discussion in groups, build on others’ ideas and express their own ideas clearly.
· Students will follow agreed upon rules for discussions and carry out assigned roles.
· Students will identify the reasons and evidence a speaker provides to support particular points.
· Students will focus on the either the pro or the con to the statement:

Deliberation questions: Should the white settlers have considered the native peoples’ of the Great Basin concerns regarding sharing the land that they had always lived on and the scarce resources (land, food, and water) available?
Materials:
· Close Read-Sarah Winnemucca
· pencils,
· Structured Academic Controversy Handout
· Sarah Winnemucca Writing Assignment
· Other Side of the Issue Handout

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	Day 1

10 minutes
	After completion of the Close Read teacher gives the following question: Sarah Winnemucca was an amazing individual. The author refers to a “Champion for her people” and “a heroine.” Sarah viewed herself as she thought of herself as a “failure”. Which do you feel better represents her life; heroine or failure? Support your answer with evidence from the text.
Teacher gives students:
Structured Academic Controversy Handout.

Teacher explains the Handout
	Students will actively follow the reading. Students will highlight and discuss how the deliberation will look and sound.

	

	45 minutes
	Divide the students into two teams for each 4-person group: Team A and Team B.

	Team A will find the most compelling reasons to support the deliberation question recording their findings on the Structured Academic Controversy Handout.
Team B will find the most compelling reasons to oppose the deliberation question recording their findings on the Structured Academic Controversy Handout.
	

	
	Teacher will give students Sarah Winnemucca Writing Assignment telling students to use the notes they gathered on the Structured Academic Controversy Handout. Students will write a thorough and thoughtful response-2 paragraph minimum citing and elaborating on evidence.
	Students prepare a rough draft that explains their assigned side of the argument.
	

	Day 2-60 min
	Teacher hands out the Other Side of the Issue Handout which is the recording sheet to be used during the SAC and begin the SAC.
	Team A students will present the compelling reasons. Team B students will take notes on the Opposing Views Graphic Organizer. (No arguing, just listening.)
	

	
	
	Team B students will present the opposing reasons. Team A students will take notes on the Opposing Views Graphic Organizer. (No arguing, just listening.)
	

	
	Give the instructions that students should discuss and find points that they agree on. They should also discuss additional questions they may have.
	Students will now reverse roles and use the most compelling arguments to make sure they each understood the other side’s position and evidence.
	

	
	
	Students now drop their roles and deliberate the question using their notes and personal experiences.
Students will find areas of agreement and record those on the Other Side of the Issue Handout.
	

	
	As an entire class, explore the questions:
What were the most compelling reasons for each side?
What were the areas of agreement?
What questions do you still have? Where can you get more information?
What are some reasons why deliberating this issue is of importance in a democracy?
What might you are your class do to address this problem?

	Students will answer the exploratory questions citing evidence from their reading as well as offering personal reflections and experiences.
	

	
	Debrief the activity as a large group focusing on how the group worked as a team and how the process contributed to their understanding of the Sarah Winnemucca Close Read.

Students can revise and edit their initial argument and create a final draft.
	

Students will revise their rough draft and create a final draft.
	

Structured Academic Controversy
Structured academic controversy is a small-group discussion model, developed by David W. Johnson and Roger T. Johnson, leading experts on cooperative learning. Thus, the model incorporates features of cooperative learning.
Structured academic controversy is designed to help students achieve three goals: (1) to gain a deeper understanding of an issue; (2) to find common ground; and (3) to make a decision based on evidence and logic.
Discussion in the SAC model focuses on policy questions, such as: “Should the state of Nevada increase the driving age to 18? Or Should the United States continue to use a policy of pre-emptive strikes against countries that pose an “eminent threat?” To use the SAC model, teachers need grade-level appropriate background material on the selected issue; the background material should provide facts about the issue, as well as arguments favoring opposing views on the issue. When students first learn the SAC model, they will also need an outline of the SAC procedures:
1. Students are organized into groups of four, and each group is split into two pairs. One pair in a foursome studies one side of the controversy, while the second pair studies an opposing view. Partners read the background material and identify facts and arguments that support their assigned position. They prepare to advocate the position.
2. Pairs take turns advocating their positions. Students on the other side make notes and ask questions about information they don’t understand.
3. Next, pairs reverse positions. Each pair uses their notes and what they learned from the other side to make a short presentation demonstrating their understanding from the opposing view.
4. Students leave their assigned positions and discuss the issue in their foursomes, trying to find points of agreement and disagreement among group members. Teams try to reach consensus on something; if they cannot reach consensus on any substantive aspect of the issue, they should try to reach consensus on a process they could use to resolve disagreements.
5. The class debriefs the activity as a large group, focusing on how the group worked as a team and how the process contributed to their understanding of the issue.
Many teachers follow the SAC with a writing assignment, in which students explain their own best thinking on the issue discussed.
http://www.dda.deliberating.org/images/pdf/ddacommoncore.pdf

Formalities of the Structured Academic Controversy
(Discussion Booklet: Pages 186-209)
	Task
	Time Allotment

	1. Groups of 4 divided into smaller groups of 2
	·

	2. Each whole class, or large group, reads common background material, works through difficult vocabulary, and analyzes the layout of the document.
	·

	3. Pair #1 studies one side of the controversy
	·

	4. Pair #2 studies the other side of the controversy
	·

	5. Pair #1 advocates for their assigned position regardless of personal position.
	·

	6. Pair #2 makes notes and ask questions about information they don’t understand
	·

	7. Pairs reverse positions for steps 5-6

	·

	8. Each pair used their notes and what they learned from the other side and makes a short presentation demonstrating their understanding of the opposing view.
	·

	9. Groups work together to discuss the issue, trying to find points of agreement among the members.
	·

	10. Groups reach consensus on some issue or on a process they could use to resolve their disagreements. Groups record their answers.
	·

	11. WHOLE CLASS DEBRIEF!!! Make time for this.
	·

	12. Include an exit ticket, some kind of writing reflection depending on overall significance of content. Included as part of graphic organizer.
	·

· Allow students to review material prior to SAC (if assigned for homework etc.)
· Provide some type of literacy strategy- annotation, note taker, highlighting, etc.)
· Build comprehension around background knowledge, vocabulary, and layout of documents.
· USE A TIMER. HAVE BREAKDOWN OF TIME SEQUENCE AVAILABLE FOR STUDENTS TO SCAN.
· When students are teaching the argument to each other, have them flip their handouts over. They should have to explain, rather than read their most compelling reasons. They cannot just exchange papers.
· Designate a lead facilitator
· WHOLE GROUP DEBRIEF!!! Make time for this!

Structured Academic Controversy-Student Handout
Question: __
My position: __
	Background Reading

	Vocabulary words I should know and use
	Important facts from background reading

	
·
·
·
·
·
·
·
·

	
·
·
·
·
·
·
·
·

	
Preparing My Argument

	My Claims and Reasons
	My Evidence and Examples

	
1.
2.
3.
4.
5.
6.
7.

	
1.
2.
3.
4.
5.
6.
7.

	The Other Side of the Issue

	Opposing Claims and Reasons
	Opposing Evidence and Examples

	1.
2.
3.
4.
5.
	1.
2.
3.
4.
5.

	Common Ground and Further Questions

	Using evidence, we can agree that…
	We need further clarification on…

	1.
2.
3.
4.
5.
	1.
2.
3.
4.
5.

	What did you learn about (insert question here)? What is your final position on the issue? Use at least three pieces of evidence to explain why.

	Reflect on your participation in the discussion. What did you do well? What do you need to improve upon?

Name______________
Date_______________
Student # ___________

Sarah Winnemucca Writing Assignment
Sarah Winnemucca had an amazing life. In the text she is referred to a “Champion for her people,” “a heroine,” and thought of herself as a “failure”. Of these three descriptions: failure, heroine, or champion, which one best represents Sarah Winnemucca? Use evidence from the text to support your answer.

Lesson 10: Unit Vocabulary Activity Ideas
Essential Understandings and Skills of Lesson:
· Ongoing vocabulary exploration throughout the unit to clarify and augment understanding of specific readings as well as for student’s use of academic language in both oral discussions and written assignments is directly related to the student’s ability to analyze and create meaning from new vocabulary encountered.

Rationale:
· The Common Core State Standards require that students use academic language specifically related to a particular topic and that students be able to utilize academic language both in discussion and in written expression activities.
· The Common Core State Standards also require that students ‘determine or clarify the meaning of unknown and multiple-meaning words and phrases…choosing flexibility from a range of strategies”: context clues; Greek and Latin roots and affixes; and/or reference materials.
· Further, the ELA Instructional Shift 6: Academic Vocabulary stresses the emphasis that “Students constantly build the vocabulary they need to access grade level complex texts. By focusing strategically on comprehension of pivotal and commonly found words…[this builds] students’ ability to access more complex texts across the content areas.”
· According to Robert J. Marzano, vocabulary must be explored with direct, explicit instruction so that students may develop the vocabulary required to enable them to read, comprehend and discuss text.

Student Objectives:
· Students will explore choosing a strategy, synthesize and create the meaning of topic specific academic vocabulary throughout this unit and construct meaningful definitions to aid in comprehension of complex texts, readings, and to construct written expression papers, as well as utilize unit academic vocabulary in oral discussion opportunities.
· Students will consult reference materials as well as use synonyms and antonyms to define the precise meaning of vocabulary words.
·
Materials: throughout the unit: readings, textbooks, notebooks, paper, pencils, index cards, chart paper, markers, vocabulary graphic organizer; vocabulary squares graphic organizer

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	15 min daily throughout the entire unit
	Choose a specific vocabulary activity from choices:
· Cognitive Content Dictionary or Picture Dictionary
· Marzano’s Six-Step Process for Teaching Vocabulary Notebooks
· Vocabulary Flood
· Vocabulary Graphic Organizer
· Vocabulary Four Square
· Zip Around

(Directions for activities follow)
	Student will determine or clarify the meaning of unknown multiple-meaning words and phrases by choosing an appropriate strategy:
· Context clues
· Greek/Latin roots and affixes
· Uses reference materials (dictionaries, glossaries, thesauruses: print/digital)

	Because the students will be given the opportunity to define each word and draw sketches, give examples and non-examples, revisit to refine, work together whole group or small group, and the opportunity to play games with the words, differentiation is embedded in the exploration of the vocabulary throughout the unit.

	
	
	Students will record their information regarding the new word they are learning onto their chart, graphic organizers or notebook pages.
	

	
	
	Students will revisit their graphic organizers or notebooks for their new words to discuss and refine their understanding of the words.
	

	
	
	Students will work cooperatively together in whole group or small group activities.
	

Vocabulary List
adopt – (verb) take up and practice as one’s own
authentic – (adj) having a claimed and verifiable origin or authorship
co – (Latin) with, together
coexist – (intr v) to live in peace with another or others despite differences, especially as a matter of policy
com – (Latin) with, together
compromise – (noun) a settlement of differences in which each side makes concessions
cooperation – (noun) the action of working or acting together for a common purpose or benefit
culture – (noun) the totality of socially transmitted behavior patterns, arts, beliefs, institutions, and all other products of human work and thought; these patterns, traits, and products considered as the expression of a particular period, class, community, or population

custom – (noun) a practice followed by people of a particular group or region
deficient – (adj) inadequate in amount or degree; insufficient
economic structure – essentially, it is the main source of income for a community and how that aids the community in growth, success, and ability to survive, interact, and/or compete with other communities
emotion – (noun) a mental state that arises spontaneously rather than through conscious effort and is often accompanied by physiological changes; a feeling
hostile – (adj) unfriendly
language – (noun) communication of thoughts and feelings through a system of arbitrary signals, such as voice sounds, gestures, or written symbols; such a system as used by a nation, people, or other distinct community
legacy – (noun) something handed down from an ancestor or a predecessor or from the past
native – (noun) one born in or connected with a place by birth; one of the original inhabitants or lifelong residents of a place

pioneer – (noun) one who ventures into unknown or unclaimed territory to settle
re – (Latin) again
reform – (verb tr.) persuade to adopt a better way of life
religion -- (noun) a set of beliefs concerning the cause, nature, and purpose of the universe, esp. when considered as the creation of a superhuman agency or agencies, usu. involving devotional and ritual observances, and often containing a moral code for the conduct of human affairs
reservations – (noun pl) a tract of land set apart by the federal government for a special purpose, especially one for the use of a Native American people
sacred – (adj) worthy of or regarded with reverence, awe, or respect
savages – (noun) a person regarded as brutal, fierce, or vicious
structure – (noun) the interrelation or arrangement of parts in a complex entity
traditions – (noun) the passing down of elements of a culture from generation to generation, especially by oral communication
treaties – (noun pl) any of the formal agreements between Indian bands and the federal government by which the Indians surrender their land rights in return for various forms of aid

Vocabulary Activities

Cognitive Content Dictionary or Picture Dictionary

This language acquisition process:
· Involves students in metacognition
· Builds vocabulary
· Aids in comprehension

Step-by-Step
1. Teacher selects word from unit vocabulary (This word becomes the signal word for the day/week)
2. Students predict meaning of selected word and then develop a "kid friendly" definition
3. Write or sketch something that will help them remember the meaning.
4. Use the word in a sentence.
5. This activity is done whole class, in teams and individually

(Detailed directions link: http://www.cloverpark.k12.wa.us/Clover_Park/pdfs/ELL_teacher_docs/Cognitive_Content_Dictionary.pdf)

Marzano’s Six-step Process for Teaching Vocabulary

1. Explain: provide a student-friendly description, explanation, or example of the new term;
2. Restate: ask student to restate the description, explanation, or example in their own words;
3. Show: ask students to construct a picture, symbol, or graphic representation of the word;
4. Discuss: engage students periodically in structured vocabulary discussions that help them to add to their
 knowledge of the terms in their vocabulary notebooks;
5. Refine and reflect: periodically request to return to their notebooks to discuss and refine entries;
6. Apply in learning games: involve students periodically in games that allow them to play with the terms.
 (directions are excerpted from the article; detailed directions link: http://images.pcmac.org/Uploads/CandlerCounty/CandlerCounty/Divisions/DocumentsCategories/Documents/marzano_mong.pdf)
Vocabulary Flood
Description: This strategy uses computer technology to teach vocabulary through a five-day cycle. This repetition of words and their meaning/usage fosters vocabulary acquisition. Students are immersed in vocabulary instruction as they use several different learning modalities to make use of the words. This strategy immediately becomes meaningful as the students select unknown words for study. Prior knowledge is elicited as the students make connections. Kinesthetic learners are engaged through the reenactments of the words. Sequencing and retelling skills are emphasized in conjunction with the Smart Board.
Materials:
· Text (teacher’s choice)
· Index cards
· Chart for display of words
· Digital camera
· Student-made props for retell
· Smart Board (or other digital white board)
Procedures:
· Day 1: Read Aloud Text
Write student nominated words on index cards and display on chart
· Day 2: Revisit Text
Make connections and associations (word-to-text, word-to-self, word-to-word)
Label groups of words
· Day 3: Review words
Ask questions pertaining to the words
· Day 4: Have students retell story/story section in small groups
As students reenact, take digital photos
Have students write a brief summary of their reenactment using vocabulary terms
· Day 5: Display photos on smart board
Students sequence and retell story using key vocabulary terms
(Detailed directions link: http://view.officeapps.live.com/op/view.aspx?src=http%3A%2F%2Fmail.clevelandcountyschools.org%2F~mblanton%2FS032B5DC4.2%2FVocabulary%2520Flood.doc)

[image:]

[image:]
Lesson 11: Culminating Writing Activity
Essential Understandings and Skills of Lesson:
· Throughout the exploration of this unit, examples of the white settlers and the native peoples of Nevada beginning their coexistence have been demonstrated through conflict, compromise and/or cooperation.

· Through text, deep discussion, and writing opportunities, resources have been gathered to be used to formulate the composure of an opinion writing piece.
Rationale:
· The Common Core requires students write an opinion piece on a topic, supporting a point of view with reasons and information. Students should introduce a topic with organization and clarity as well as provide a concluding statement related to the their opinion.

· The ELA Instructional Shift 5 outlines that student writing needs to emphasize the use of evidence to inform or make an argument. The argument is to address ideas, events, and facts from the texts they have read.
Student Objectives:
· Students will write an opinion addressing the topic:
What word best defines coexistence between the white settlers and the native peoples: conflict, compromise, or cooperation? Support your opinion writing from at least three pieces of evidence from multiple sources.

· Students will generate a paper that would score a 3 or 4 on the SBAC (Smarter Balance Assessment Consortium) Opinion/ Argumentative Rubric for the Statement of Purpose trait and Organization trait through multiple editing and multiple revisions.

· Students will support their opinion with evidence from multiple sources from the unit.
Materials:
· Binder paper
· Pencils
· All lesson notes, graphic organizers, text, handouts, and text book
· History of Nevada’s Peoples: Conflict, compromise, or cooperation graphic organizer

Lesson Plan Outline:
	Approximate Time
(e.g. 15 mins)
	What is the teacher doing during this time?
	What are students expected to do during this time?
	Notes (formative assessment ideas, differentiation, adaptations, etc.)

	Teacher Note: It is the intention of the authors that every writing piece is used as an opportunity to assess and discuss a student’s writing in writer’s workshop or similar model. Also, it is author’s belief that students learn best when immersed in a culture of writing, discussing writing, evaluating writing, revising writing, and sharing writing.

	Day 1
2 min
	Teacher introduces the culminating writing evaluation by re-stating the question to students and writing the question on the whiteboard or overhead.
	Students listen quietly.
	

	2 min
	Teacher instructs students to honor sacred writing time by following these norms:
· Spend your time writing, evaluating your writing, revising your writing, or searching for examples of great writing to add to your writer’s notebook.
· Everyone writes best in a quiet work environment.
· Writing is hard work! Be positive and realize that it’s not easy.
· Respect everyone’s time.
	Students listen quietly and understands that:
· I will always be working on writing.
· Illustrating is not part of sacred writing time.
· I will work by myself unless I am conferencing with the teacher.
· Writing is a skill everyone needs to practice.
· I will work by myself and have strategies to find something to do while I wait for the teacher to conference with me.
· If I need teacher support, I will add my name to the list on the board and wait my turn.

	During the course of sacred writing time, the teacher may choose to stop and discuss or model specific norms depending on the class behavior. Also, the teacher might create a Teacher’s Job/ Student’s Job T-Chart to model specific norms for sacred writing time.

	20 – 30 minutes
	Teacher announces that sacred writing time has begun and students are expected to work on their assignment independently. The teacher might spend their time moving around the classroom observing writing or work with an individual student or small groups of students on a specific writing skill. (The teacher should already have a good deal of background knowledge about a student’s writing ability and should make decisions based on this knowledge. For some students this could be a summative assessment, for most students, the assessment is intended to be formative.)
	Students work independently.
	Sacred writing time should be considered flexible depending on ability maturity and ability of the classroom. 20 minutes might be a goal that is built over an extended time period.

	
This model continues until most or all of the class is finished. Students may choose to work on other writing projects during this time or until the teacher brings the class back to whole group discussion. Also, this may take more than one day.

	Day 2
15 minutes
	Teacher passes out a copy of the SBAC rubric to students. Teacher allows students time to read the rubric for a selected trait before reading the selected trait to the students (Score of 4, 3, and 2 only.)

Teacher explains that students should share with their shoulder partner the words and phrases that they feel are important. (This is best accomplished when students have been assigned a shoulder partner and have also been assigned a discussion order. Partner A first or Partner B first.)

Teacher asks students to share with their group the words and phrases that they feel are important from the rubric. (This is best accomplished if everyone in the group has a number. Students share out 1 through 4 or 4 through 1.)
	Students read the SBAC rubric independently and then read along with the teacher.

Students partner discuss and might underline key phrases.

Students discuss as a team and underline key phrases from their group.
	Beforehand, the teacher must select several writing samples (approximately 4) from the classroom to share. The teacher might choose to share these samples on the overhead or digital camera or might type them into a word document prior to starting. The samples should be chose to represent varying levels of ability regarding focus and organization.

(If there are not a variety of samples, or not a strong student sample, the teacher may wish to create a model sample.)

	10 min
	Teacher asks a student from each group to share key words from their discussion about the trait.

Teacher will chart this information as the discussion continues. (More than likely students should come up with a list like:
· Use of transitional strategies
· Logical progression
· Effective introduction and conclusion
· Strong connections between topic and ideas
(If the students do not produce this list, the teacher must coach them through the highlights.)

	
	Teacher should call on one individual from each group using the Numbered Heads or similar strategy.

Based on observations about student writing, the teacher should select to focus on one particular element of organization. (Teacher should feel free to select another trait if it is better suited to their classroom goals.)

	10 minutes
	The teacher selects one element for the students to focus their writing discussion. (For the purpose of this example, we will use Effective Introduction.) Teacher states, “Today, we will focus on evaluating our class work and our own work for effective introductions”

Teacher then proceeds to have students read writing samples and discuss using the following questions:
· What is this author trying to say or explain?
· Are you interested in reading the paper? Why or why not?
· Does the introduction match the conclusion?

	
	Teacher might choose to pass out a copy of all samples to a group to discuss or might lead the discussion whole group.

	10 minutes
	The teacher asks the students to decide which paper has the best introduction and to be able to explain why.

Next teachers ask students to share which paper is the best and why. As students are sharing this information, the teacher is adding specifics to a class generated rubric (example is below) to be added to the wall. Also, the teacher might choose to add specific examples to the rubric if students cannot produce them. For instance if the student says, “I think paper 3 has the best introduction because they start with a very clear sentence.” The teacher might respond with “That’s a good idea. A very clear topic sentence is really important. What are some other ways we could write it?”
	Students discuss first in partners and the in groups.

	
Teachers and students should work together to add specific information about introduction to the rubric possibly including:
· Starting with a question
· Restating the topic
· Starting with a quote
· Starting with a powerful statement.
· (Other idea.)

	
5 minutes
	
The teacher asks the students to discuss and score the paper for just the organizational trait.

Teachers asks students to explain individual students to explain their thinking.

Finally, teacher shares how they would have scored the paper for just the organizational trait.

	
Students discuss with their shoulder partners and then their group to determine a score.

Finally use a Fist of Five strategy (Using only 4.) Students share out their opinion of the paper.
	

	10 minutes
	The process of discussion about which paper should continue through at least one more paper including the scoring of the paper.

	Students participate in the discussion in a similar manner to the above directions.
	

	5 minutes
	Teacher explains that the expectation is that everyone has a 3 or a 4 in organization and asks students to review their own papers and make any necessary revisions based on the information learned during the discussion.

	Students review their paper and revise as necessary.
	

	5 minutes
	Teachers asks students to summarize their learning by answering this question:
· “A good introduction should….. by using…….”

	Students discusses with their partner and prepares to share out.
	

	The process will continue with other papers or other traits. The students generate writing rubric should always be reflected and changed according to need and information. Students and teachers should discuss the writing as long as students are productively engaged.

[image:]
	
Example of Class Generated Rubric

	Score 4
An effective introduction that makes the reader want to continue reading
Examples
· “Compromise? There was no compromise?! There was only conflict! The white settlers beat the Native Americans into giving up or moving.”
	Score 3
An effective introduction that is very clear
Examples
· I believe that the best word to describe the relationship between the white settlers and Native peoples in conflict.

	Score 2
The writing is somewhat clear, but still leaves some ideas for the reader to figure out.
Examples
· “All the Native People and white settlers did was fight.”
	Score 1
Not on topic

Annotated Bibliography
BeDunnah, Gary P.. Nevada, Our Home. Layton, UT: Gibbs-Smith, 2006. Print.
"American Indian Boarding Schools Haunt Many." Bear, Charla. Morning Edition. NPR. 12 May 2008. Radio.
"Deliberating in a Democracy in the Americas." Deliberating in a Democracy. Deliberating in a Democracy is made possible by a grant from the U.S. Department of Education's Office of Safe and Healthy Students Awards #Q304A040003 and #Q304A070005. www.ed.gov, n.d. Web. 1 Apr. 2013. <www.dda.deliberating.org>. This web site offers information including video demonstrations as to how to conduct Structured Academic Controversy deliberations successfully within the classroom.
"G.L.A.D. Resource Book." G.L.A.D. Resource Book/PDF. N.p., n.d. Web. 1 Apr. 2013. <www.lausd.net/Main_EL/pdf/Glad_Resource_Book.pdf>. This booklet has several G.L.A.D. (Guided Language Acquisition Design G.L.A.D. Strategy descriptions are from the Pasco School District‚Äôs G.L.A.D. Website. Strategy photos taken of Main Street Elementary Teachers class work and from the 5-Day and 2-Day G.L.A.D. trainings.
Green, Michael S., and Susan Allen Myers. Nevada: a journey of discovery. Salt Lake City: Gibbs Smith, 2005. Print.
Gregory, Michno. The Deadliest Indian War in the West: The Snake Conflict, 1864-1868. Caldwell, Idaho: University of Nebraska Press, 2007. Print. The novel provides information and details from the skirmishes that took place during The Snake War during the years of 1864-1868. For the Structured Academic Controversy, excerpts from specific chapters were used: Chapters 3, 4, 9

Moldenhauer, Lori. "Little Priorities: Vocabulary Four Squares." Little Priorities. N.p., 18 May 2011. Web. 1 Apr. 2013. <http://littlepriorities.blogspot.com/2011/05/vocabulary-four-squares.html>. An excellent reference and resource for vocabulary activities, Vocabulary Four Square and Daily Five. The web page also has connection to the Common Core State Standards.
Reid, John B.. "1." Uncovering Nevada's past a primary source history of the Silver State. Reno: University of Nevada Press, 2004. pg. 13. Print. Numaga
Reid, John B.. Uncovering Nevada's past a primary source history of the Silver State. Reno: University of Nevada Press, 2004. Print. Numaga p. 13Sarah Winnemucca p. 16
Reid, John B.. "1." Uncovering Nevada's past a primary source history of the Silver State. Reno: University of Nevada Press, 2004. pg16. Print. Sarah Winnemucca
Rosinsky, Natalie M.. "3." Sarah Winnemucca: scout, activist, and teacher. Minneapolis, Minn.: Compass Point Books, 2006. 38 - 40. Print. Used as part of the Sarah Winnemucca close read
Wagenhoffer, Andrew J. . "CIVIL WAR BOOKS and AUTHORS: Michno: "THE DEADLIEST INDIAN WAR IN THE WEST: The Snake Conflict, 1864-1868"." CIVIL WAR BOOKS and AUTHORS. N.p., n.d. Web. 1 Apr. 2013. <http://cwba.blogspot.com/2010/04/michno-deadliest-indian-war-in-west.html>. This web page provides a summary of the book by the author in regard to The Snake War specifically and details of the skirmishes. Michno has also authored books on America‚Äôs Indian Wars.
"freedictionary.com: The Leading Free Dictionary Site on the Net." freedictionary.com: The Leading Free Dictionary Site on the Net. N.p., n.d. Web. 1 Apr. 2013. <http://www.freedictionary.com>. Resource reference for teacher or student definition explanations, synonyms and antonyms.

MLA formatting by BibMe.org.

105

image1.emf

image2.emf

image3.tmp
Super Annotator!!!

Anmnottion ey way of sying to make notes on a document

‘Whether it primary o sccondary soure, annoating s grea way to work hrough
complicated ext. Using the symbols blow and ths stratey,you vl be abe toread amost
anything nd understand i

[—
Gt | Ut T whe o v o e
) i e i s
IS o tinoyor. Undeine o
highlight the main idea.

Whadti sethis symbol o mark anara o3
? reading that you dont undersand. Iecould
e sentence or evena whole pag. This
“ymbal s nott beused when you e
sivingupon reading,

Unlknown vocab | Cirle an unknown vocabulary word. |
= Remember look it up ter.
Unknown vocab | Afir ooking up an unknown vocabulary
defniion ‘word or by figuringa word out using
- contetclues, younow know what it
means. Wit th definiton inthe margin.

Authorsider | Putquotations round an authors ider
w» “Thi idesprobsbly will e iser
conclusion fee presnting evidence.
“These might ls beuied with the Gret:
Poind Feefree o hghlight
1323 Nijor points | 1fan author s making many diffrent
- ; points, mumber them i the margin.
‘Conncctions There will e connecions between
= iferent parts of reading, Connee them
witharowt

A couplehins:
Wk aywhee o it Wt thoghts it pop i yous b ot i o e, Youcan
e hee ke,

image4.jpeg
Shoshone

image5.jpeg

image6.tmp
‘Outline of Close Reading Steps

Time needed for the various examples on this site ranges from 2-5 days of instruction, depending on
che lengeh of class time each day.

L. The teacherintroduces the document without providing a gret deal of background knowledse. This is
.cold read, and the tache should be aware that students will ften encounr Lexts for which thereis
‘20 one avalable o provide the context and a narrtive of th text'simportance or ritcal attributes.
Because these readings will ely be complete in the midst of a unit ofstudy, students will come with
a certain amount of bckground, but the teacher should refain from providing 4 aralll aratve from
‘which the students can use detals to answer questions rather than honing i on the text tself.

2. To support the historical thinking sill o sourcing text the teacher #sks students to note the title,
date, and author. The teacher points out thet theline numbers will ncrease opportunitiesfor
discussion by allowing the whole class o attend to specifc lines of ext.

3. Students silentlyread their own copy of the document. Note D o hevaryin resdin ailfities ad earning
tylnof et heteachr sy e o e i sletrdin ime beore very sivglestuden s compicted e
redivg Becouse studentevill et e alond e he documet many e the sty of it ining
Classroom flow seghs the et e tht al et e he ative docent

4. The teacher demonstrates fluency by reading the document aloud tothe class s students follow along.
Step -4 may berversed basd o teacherknoedpe of et .

5. The teacherreveals o the students only one text-dependent question at atime (rather than handing
outa worksheet with questions). This could be accomplished throvgh « smart o promethean bosrd,
anoverhead projector, an ELMO, o chart paper. Thisfocus on single question promotes discussion.

6. The teacher asks students search the document for evidence to provide for n answwer. Some questions.
refer to specificareasof the text fo students to reread, while others allow students toscan larger areas
ofthe text. In small per groups,students discuss thei evidence citing specific line numbers in order
to orient everyone to their plce i the ext. The i discusin the et in mal rosgs shosldrecin
prduciv. Ofringstudent oo mch e masy s thr o e from th et Kicp th ace of thecls g,

7. Then, th teacher solicits multiple answers from various groupsinthe clas. During the whole group
answer sessionforcach question, multipl responses are expeted. Esch question provides
opportunities o find answers n diffrent wonds, phrases, sentences, and paragrsphs throughout the
text. The teacher should probe students 50 they willprovide sufficient support and meaningful
evidence for each answer, We suggest that as students provide textual evidence, the teacher mockls
annotation of the document, 5o that al students learn o to mari up th text, and so tht ll students
are prepared forthe culminating writing assessment.

5. All questions and answwers should remain tied to the text itself. The questions and answers are
intended to build knowledge over the course of the reading.

9. The reading i followed by a writing assignment. Students demonstrate a deep and nuanced
‘understanding of th text using evidence n ther writing This allows the teacher to assess for
individual understanding and formatively diagnose the tercy gains and further nceds of students.

10, TIP: Becausereeadin inof ondametalimportarce i accsin ighly comple et anevery ffective eyt reach
stragling reders s o alln thm e ottt ahd of e (spcilywith teacher sgport). Howeverwe st
thatll student i th s ncoerte questionson et o th frst e ogether, s the o providesfor
etersgenoegroup o tacklethediffcl aspcts of he et in vt ad cooperative maer, Incurexperinc
v strgling eaders pformwel itk s o s hey can i evidencedivstly i the et raer tha el
upon awealthof pior knowledge and experiences

image7.jpeg

image8.jpeg

image9.emf
Name:

Vocabulary Graphic Organizer

Definition:

Example:

Explanation:

Non-Example:

Synonyms:

Association: What does this new word make you think of?

Mentor Text:

By:

Non-linguistic representation

Antonyms:

Name:__	

	

Vocabulary	Graphic	Organizer	

	

	

	

Definition:	

Synonyms:	

Example:	

Explanation:	

Non-Example:	

Antonyms:	

Mentor	Text:	

	

	

	

	

	

	

By:	

Non-linguistic	representation	

Association:	What	does	this	new	word	make	you	think	of?	

image10.jpeg
Vocabulary Four Square

e e
EiSE \

image11.emf

