[image: image3.png]4 Education

	Stories of Human Rights
	Grade 5: Module 1: Unit 2: Lesson 12

[image: image2.emf][image: image3.png]
Literary Essay Prompt

RL.5.3, W.5.2, W.5.4, W.5.9

Prompt: Compare and contrast two characters’ responses to an event/situation in Esperanza Rising.

Model Literary Essay

RL.5.3, W.5.2, W.5.9

Prompt: Compare and contrast Esperanza’s and Miguel’s response to the fire at El Rancho de las Rosas.
In the chapter “Los Higos” of Esperanza Rising, by Pam Muñoz Ryan, the Ortega family wakes in the middle of the night because their house is on fire. El Rancho de las Rosas is home to both 13-year-old Esperanza Ortega, whose wealthy family owns the ranch, and Miguel Gonzales, the 16-year-old son of one of the workers. In the dark of night, each responds differently to this crisis. Esperanza seems unable to do anything, while Miguel jumps straight into the action.
Once Mama has led Esperanza outside the burning building, Esperanza seems to be confused and does not do anything to help. On page 41 it says, “Esperanza felt dizzy. Nothing seemed real. Was she still dreaming? Was this her own imagination gone wild?” and she stands in the courtyard “as if in a trance” watching the house burn. Esperanza also feels numb. On page 41 it says, “Someone wrapped a blanket around her. Was she cold? She did not know.”
In contrast, Miguel reacts quite differently, as he takes action immediately. On page 41 when Miguel sees Esperanza, but not her mother or grandmother, he immediately asks, “Where is your mother and Abuelita?” When he realizes that Abuelita must still be in the burning house, he runs inside, even though it is dangerous and puts him in danger. He returns with Abuelita safe in his arms, but his shirt catches fire on the way out. On pages 41–42 it says, “Miguel ran out of the burning house carrying Abuelita in his arms. He laid her down and Hortensia screamed. The back of his shirt was on fire.”
Although the fire will profoundly change both their lives, Esperanza and Miguel react very differently. Esperanza is a rich child who is used to everyone looking after her and having things done for her. She probably does not know what to do to help, and so she does nothing. In contrast, Miguel is older and is used to looking after Esperanza, like an older brother, and taking responsibility for getting things done. His life seems to have taught him that when things go wrong, you need to take action. If not for his brave response, Abuelita would have been killed. These very different reactions show that the life you lead can affect how you react in a situation.
Source:
Ryan, Pam Muñoz. Esperanza Rising. New York: Scholastic. 2000. Print.
Annotated Model Literary Essay

(For Teacher Reference)

RL.5.3, W.5.2, W.5.9

	In the chapter “Los Higos” of Esperanza Rising, by Pam Muñoz Ryan, the Ortega family wakes in the middle of the night because their house is on fire. El Rancho de las Rosas is home to both 13-year-old Esperanza Ortega, whose wealthy family owns the ranch, and Miguel Gonzales, the 16-year-old son of one of the workers. In the dark of night, each responds differently to this crisis. Esperanza seems unable to do anything, while Miguel jumps straight into the action.

	Paragraph 1 Gist: Introduces the text and author; briefly describes the event; introduces the purpose of the essay

	Once Mama has led Esperanza outside the burning building, Esperanza seems to be confused and does not do anything to help. On page 41 it says, “Esperanza felt dizzy. Nothing seemed real. Was she still dreaming? Was this her own imagination gone wild?” and she stands in the courtyard “as if in a trance” watching the house burn. Esperanza also feels numb. On page 41 it says, “Someone wrapped a blanket around her. Was she cold? She did not know.”

	Paragraph 2 Gist: Description of Esperanza’s reaction to the fire

	In contrast, Miguel reacts quite differently, as he takes action immediately. On page 41 when Miguel sees Esperanza, but not her mother or grandmother, he immediately asks, “Where is your mother and Abuelita?” When he realizes that Abuelita must still be in the burning house, he runs inside, even though it is dangerous and puts him in danger. He returns with Abuelita safe in his arms, but his shirt catches fire on the way out. On pages 41–42 it says, “Miguel ran out of the burning house carrying Abuelita in his arms. He laid her down and Hortensia screamed. The back of his shirt was on fire.”

	Paragraph 3 Gist: Description of Miguel’s reaction to the fire

	Although the fire will profoundly change both their lives, Esperanza and Miguel react very differently. Esperanza is a rich child who is used to everyone looking after her and having things done for her. She probably does not know what to do to help, and so she does nothing. In contrast, Miguel is older and is used to looking out for Esperanza, like an older brother, and taking responsibility for getting things done. His life seems to have taught him that when things go wrong, you need to take action. If not for his brave response, Abuelita would have been killed. These very different reactions show that the life you lead can affect how you react in a situation.
	Paragraph 4 Gist: Reflects on why the characters’ reactions are different

Source:
Ryan, Pam Muñoz. Esperanza Rising. New York: Scholastic. 2000. Print.
Key:
Red
Green

Yellow

Blue

Green (a different shade)

Painted Essay® Template

W.5.2

The Painted Essay®
A tool for teaching basic essay form
	Introduction

	Catches the readers’ attention
Gives some background information

	FOCUS STATEMENT

	Point 1
	Point 2

	

	Proof Paragraph 1
Gives evidence and reasons to support point 1

	
	

	Transition
Provides a transition between the ideas in
Proof Paragraph 1 and the ideas in Proof Paragraph 2

	Proof Paragraph 2
Gives evidence and reasons to support point 2

	
	

	

	Conclusion
What?
So What?

	
	

For classroom reproduction only
© Diana Leddy and The Vermont Writing Collaborative
The Painted Essay® is a registered trademark.
Permission is granted for classroom use only.
For more information about the Painted Essay® and other teacher created tools for teaching writing, visit http://www.vermontwritingcollaborative.org/.
Painting an Essay Lesson Plan

(For Teacher Reference)

W.5.2

Introduction (red):

1. Point to the first paragraph of the model literary essay and remind students of the gist statement for this paragraph.
2. Read the sentences marked “red” on the annotated model literary essay (for teacher reference). Using a total participation technique, invite responses from the group:
“What is the purpose of the first sentences of this paragraph?” (They provide some background information and grab the readers’ attention so that they want to read more. For example, in the model, the introduction provides the title of the text, the author, and a brief overview of the event/situation.)
3. Explain to students that you are going to color the first part of this paragraph in red because it is an eye-catching color, like the information catching the readers’ attention. Refer to the annotated model literary essay (for teacher reference).
4. Focus students on the first box at the top of their Painted Essay® template that says “Introduction.” Invite them to paint this red, just as you did on the model literary essay. Emphasize that they are to stay in the lines and not to paint into the Focus Statement box.
5. When most have finished, instruct students to put their brushes down.
Focus Statement (green):

6. Repeat steps 1–5 with the next part of the model literary essay, the focus statement, marked “green” on the annotated model literary essay (for teacher reference). Students will paint in green. Ensure students understand that the focus statement provides the main idea that you want the reader to take away. For example, in the model, the focus statement explains that both characters react differently to the same event.
Points 1 and 2 (yellow and blue):

7. Repeat steps 1–5 with the next part of the model literary essay, points 1 and 2, marked “yellow” and “blue” on the annotated model literary essay (for teacher reference). Students will paint in yellow (point 1) and blue (point 2). Ensure students understand that the two points tell the reader the two big things that will be explained in the writing in support of the focus statement. For example, in the model, the two points are how Esperanza reacted and how Miguel reacted to the fire.
8. Briefly check all student work before moving on to the next step.
Proof Paragraph 1 (yellow):

9. Repeat steps 1–5 with the next part of the model literary essay, Proof Paragraph 1, marked “yellow” on the annotated model literary essay (for teacher reference). Students will paint in yellow. Ensure students understand that the purpose of this paragraph is to give evidence and reasons to prove point 1. For example, in the model, this paragraph provides more detail and evidence from the text about how Esperanza reacted to the fire.
10. Briefly check all student work before moving on to the next step.
Transition (yellow and blue):

11. Repeat steps 1–5 with the next part of the model literary essay, Transition, marked “yellow and blue” on the annotated model literary essay (for teacher reference). Students will paint in both yellow and blue—their designs can be however they’d like, as long as both colors are identifiable (for example, students could paint blue and yellow stripes or blue and yellow polka dots). Ensure students understand that the purpose of this sentence is to provide a transition between the ideas in Proof Paragraph 1 and the ideas in Proof Paragraph 2. For example, in the model, this sentence links Proof Paragraph 1, which was about how Esperanza reacted to the fire, to Proof Paragraph 2, which was about how Miguel reacted to the fire.
12. Briefly check all student work before moving on to the next step.
Proof Paragraph 2 (blue):

13. Repeat steps 1–5 with the next part of the model literary essay, Proof Paragraph 2, marked “blue” on the annotated model literary essay (for teacher reference). Students will paint in blue. Ensure students understand that the purpose of this paragraph is to give evidence and reasons to prove point 2. For example, in the model, this paragraph provides more detail and evidence from the text about how Miguel reacted to the fire.
14. Briefly check all student work before moving on to the next step.
Conclusion (green, yellow, and blue):

15. Point to the final paragraph of the model literary essay and remind students of the gist statement for this paragraph.
16. Read the final paragraph, sentences marked “green,” “yellow,” and “blue,” on the annotated model literary essay (for teacher reference). Using a total participation technique, invite responses from the group:
“What is the purpose of this final paragraph?” (It should wrap up the piece by restating the focus and adding some of your own thinking about why it is important. For example, in the model, this paragraph explains why there are differences in their reactions.)
17. Explain that you are going to color the first part of this paragraph in green, yellow, and blue because it is a mix of the focus statement, point 1, and point 2. Refer to the annotated model literary essay (for teacher reference).
18. Invite students to mix their yellow and blue paints to make a shade of green. Explain that although the shade of green might be different from that of the focus statement, this shows that when they run the ideas in the yellow paragraph and the ideas in the blue paragraph through their own mind they come together to make something new—their own thinking on the topic!
19. Invite students to use the green they made to paint the final box on their template.
20. Review the structure of the model using the colors.
Informative Writing Checklist

W.5.2, W.5.4, W.5.9, L.5.1, L.5.2, L.5.3, L.5.6

Name: ____________________________________ Date: ________________
	Standard
	Characteristics of Effective
 Informative Writing
	Characteristics of My Literary Essay
	Yes?
 No?

	W.5.9
	My focus shows that I clearly understand the topic or text and is well supported with evidence from reliable sources.
	
	

	W.5.2a
	I provide a general observation and focus and maintain the focus consistently throughout the piece.
	
	

	W.5.2a
	I introduce the topic, giving readers the context they need to understand the piece.
	
	

	W.5.2a
	Information is grouped logically, in a way that makes my thinking clear to the reader.
	
	

	W.5.2a
	I use formatting, illustrations, and multimedia to help the reader understand information and ideas.
	
	

	W.5.2b
	I use accurate and relevant facts, definitions, concrete details, quotations, or other information and examples to explain my thinking.
	
	

	Standard
	Characteristics of Effective
 Informative Writing
	Characteristics of My Literary Essay
	Yes?
 No?

	W.5.2c
	I use linking words to show how ideas and information connect.
	
	

	W.5.2d L.5.6
	I use precise language and domain-specific vocabulary.
	
	

	W.5.2e
	I have a conclusion that is clearly related to the focus and the information presented.
	
	

	W.5.4 (partial)
	My writing is appropriate for this task, purpose, and audience.
	
	

	W.5.8

(partial)
	I list my sources.
	
	

	L.5.1 L.5.3a
	My words and sentences follow the rules of writing.
	
	

	L.5.2
	My spelling, capitalization, and punctuation are correct.
	
	

For ELLs: Language Dive Guide:
Model Literary Essay

(For Teacher Reference)

Rationale: This sentence was chosen for its use of the conjunction while to link and contrast two independent clauses, to reinforce subject-predicate structure, and for its connection to essay structure. Invite students to discuss each chunk briefly, but slow down to focus on the highlighted structure while. Note the chunk while is presented out of order to help students understand the purpose of the linking word. Students will apply their understanding of the content and structure of this sentence when writing their informational essays in upcoming lessons. Depending on student need and time, consider dividing this Language Dive across several days or assigning parts of the note-catcher for homework. For example, on Day 1 complete the Deconstruct and Focus Structure Practice; on Day 2, briefly review the Deconstruct and complete the Reconstruct and Sentence Practice. Because this sentence is the points 1 and 2 statement that follows the focus statement in the model literary essay, students might benefit from an additional Language Dive discussing the meaning of the focus statement before participating in this Language Dive. Consider discussing the gist of the focus statement, the purpose of the phrase In the dark of night, and what the word each references.
Time: 20 minutes
	Throughout this Language Dive:

· Consider focusing student attention on subjects with predicates structure by using blue and red markers to code the sentence (subject: blue; predicate: red) introduced in Unit 1 and discussed and practiced further in upcoming lessons. In addition, focus attention on how to use while to link and signal contrast between the clauses.
· Encourage rich conversation among students about the meaning of each of the sentence strip chunks, what the academic phrases within each chunk mean, and how they relate to the sentence and the text overall. Monitor and guide conversation with total participation techniques and Conversation Cues.
· After asking questions, provide students up to one minute of think time to reflect, depending on the complexity of the question. Alternatively, invite partners to discuss, providing an allocated time for each student.
· Record and display student responses next to or underneath the target language for visual reference.
· Where possible, consider placing sketches, pictures, or illustrations above key nouns and verbs in the chunks after discussing their meanings. This will allow students to quickly access the content of each chunk as they work with the structures in the sentence as a whole.

	· For translation work, invite students to use their online or paper translation dictionary if necessary. Invite students to add new vocabulary to their vocabulary log.

	Deconstruct

	· Remind students of the purpose of Language Dives: “Language Dives give us a chance to slow down and play with one single sentence from the text. We figure out what the sentence means, chunk by chunk. We talk about how it helps us understand our guiding question. Then we use the language in the sentence in our own speaking and writing.”
· Remind students about the first step in the Deconstruct stage: “When we do a Language Dive, first we read the sentence. We talk about what we think it means and how it might help us understand our guiding question.”
· Invite students to put their finger by the sentence from the first paragraph of the model literary essay: Esperanza seems unable to do anything, while Miguel jumps straight into the action.
· Invite students to chorally read the sentence aloud with you, then ask them to turn to a partner and take turns reading the sentence aloud.
· Ask:
“What is the meaning of this sentence?” (Responses will vary.)
“How does this sentence add to your understanding of the guiding question?” (Responses will vary.)
· Tell students that this sentence is the point 1 and point 2 statement of the essay that supports the focus statement.
· Ask:
“What is the purpose of the point 1 and point 2 sentence in the literary essay?”
(It tell us the two big things that will be explained in the writing in support of the focus statement.)
· After providing time and inviting responses, write student ideas on the board.
· If necessary, follow a process similar to the one below for each key word in the sentence that is unfamiliar to students.
· Tell students that understanding some key, unfamiliar language before analyzing each chunk can help them prepare to focus on the meaning and importance of each chunk as a whole.
· Say:
“There are some words and phrases in this sentence that you might not know: jumps straight into.”
“Place your finger on the words jumps straight into. What is the meaning of jumps straight into?” (It’s an expression to say immediately hurries or runs to.)
· Ask:
“When we arrive at school every day, what do we jump straight into?” (Responses will vary.)

	· Say:
“Next, we take the sentence apart, chunk by chunk. We figure out what each chunk means, and why it’s important. Let’s talk about the first chunk of this sentence.”
· Display and read aloud the following sentence strip chunk: Esperanza
· Remind students that highlighting language can help them notice important structures and patterns.
· Underline Esperanza in blue and invite students to do the same on their note-catcher.
· Ask:
“Who is this chunk about?” (Esperanza, the subject of the first half of the sentence.)
“Is this chunk a complete sentence? Why or why not?” (No, it does not have a predicate with a verb.)
· After inviting responses, write and display student ideas.

	· Say:
“You did well figuring out what the first chunk means, and why it’s important. Let’s talk about the second chunk.”
· Display and read aloud the following chunk: seems unable to do anything,
· Underline seems unable to do anything in red, and invite students to do the same on their note-catcher.
· Ask:
“What does Esperanza do? What does this chunk tell us?” (The essay is about the fire and how characters reacted. Esperanza is too scared, so she does nothing.)
· Ask:
“Is this chunk a complete sentence? Why or why not?” (No, it does not have a subject.)
· Point to and read the two displayed chunks: Esperanza seems unable to do anything,
· Remind students that acting out and sketching can help them figure out the meaning of sentences and chunks. Ask:
“Can you show me how Esperanza reacted?” (Look for students to not act, to do nothing, perhaps to appear “frozen.”)
· Invite students to sketch how Esperanza reacted on their note-catchers.
· Say:
“You did well figuring out what the first two chunks mean, and why they’re important. Let’s talk about the fourth chunk.”
· Display and read aloud the following chunk: Miguel
· Underline Miguel in blue and invite students to do the same on their note-catcher.
· Ask:
“Who is this chunk about?” (Miguel, the subject of the second half of the sentence.)
· After inviting responses, write and display student ideas.

	· Say:
“You did well figuring out what three of the chunks mean, and why they’re important. Let’s talk about the fifth chunk.”
· Display and read aloud the following chunk: jumps straight into the action.
· Underline jumps straight into the action in red, and invite students to do the same on their note-catcher.
· Point to and read the final two chunks: Miguel jumps straight into the action.
· Ask:
“What does Miguel do?” (He hurries in to save people from the fire).
· Ask a student volunteer:
“Imagine my desk is on fire. Can you show me how Miguel reacted?” (Look for the student to save you from the fire.)
· Invite students to sketch how Miguel reacted on their note-catchers.

	· Say:
“You did well figuring out what four of the five chunks mean, and why they’re important. Let’s talk about the third and final chunk.”
· Display and read aloud the following chunk: while
· Circle the word while and invite students to do the same on their note-catcher. Ask:
“What kind of word is while in this sentence?” (It is a conjunction; it links the first part of the sentence with the second part.)
· Say, and rewrite the sentence, replacing while with and:
“What if we replace while with and? Does the sentence still make sense? Why do you think the author chose to write while instead of and?” (Yes. while emphasizes that Miguel’s reaction is different from Esperanza’s; and would show that the two clauses are related. Note that while can also mean at the same time.)

	Focus Structure Practice

	· Say:
“You did well figuring out what the chunks mean, and why they’re important.”
· Tell students they will now pause for a moment for Focus Structure Practice before the Reconstruct stage:
“You’ve played with the chunks and figured out their meaning, and why they’re important. Now let’s practice using while for our own speaking and writing.”
· Display the sentence frames:
I like to go to _________, while ________ likes to go to ________________.
My teacher has __________, while I have ____________________.
· Say:
“We can use while to link and signal contrast between two ideas. With your partner, use these sentences to talk about your own life.”
After inviting responses, write and display student ideas.

	Reconstruct

	· Say:
“You did well figuring out what all of the chunks mean, and why they’re important.”
· Remind students they will now go from the Deconstruct to the Reconstruct stage:
“Now that you’ve played with the chunks, let’s put them all back together again into a sentence. And let’s see how playing with the chunks adds to our understanding of the meaning of the sentence and our guiding question. Let’s see how reconstructing helps us understand how English works.”

· Point to and read the entire sentence on display: Esperanza seems unable to do anything, while Miguel jumps straight into the action.
· Invite one student in each pair to play Esperanza, and one to play Miguel. Ask:
“Can you show me how Esperanza reacted, while Miguel reacted differently?” (Look for the student to save you from the fire.)
· Invite students to sketch how Miguel reacted on their note-catchers.
· Ask students to look at the underlined words.
“What do you notice about the words underlined in blue and red?” (The words in blue show the subject and the words in red show the predicate. There are two sets of subjects with predicates.)
· Point to each half of the sentence joined by while. Students can refer to their note-catcher.
“Notice that this sentence has two halves. Each half has a subject with a predicate. What is the first subject-predicate, and what is the second subject-predicate? Why is it important to talk about subject-predicates?”
(Esperanza/seems unable to do anything; Miguel/jumps straight into the action. Most complete English sentences must have at least one subject with a predicate. We need to make sure we write complete sentences, with subjects and predicates.)
“Can you break this one sentence into two separate sentences?
(Esperanza seems unable to do anything. Miguel jumps straight into the action. The word while is dropped because it links the two clauses to make one sentence.)
“Can we put this sentence back together without a linking word such as while?”
(No. We have to use a linking word to join the two sets of subject-predicates.)

	· Tell students you will give them time to think and discuss with their partner. Ask:
“Which is better—the original single sentence or the two separate sentences?” (Responses will vary, but may include: The original single sentence is better because it emphasizes the contrast between the characters’ reactions.)
· If productive, cue students to expand the conversation by saying more:
“Can you say more about that?” (Responses will vary.)

	· Ask:
“What other questions can we ask that will help us understand this sentence?” (Responses will vary.)
· Ask:
“Based on your understanding of this sentence, do you think this is a good point 1 and point 2 sentence for the essay? Why?” (Responses will vary, but may include: Yes, because the first part of the sentence tells what will be described in the first proof paragraph and the second part tells what will be described in the second proof paragraph. The conjunction while emphasizes contrast between the characters’ reactions, which supports the focus statement.)
“What two points does this sentence introduce?” (Esperanza’s reaction to the fire and Miguel’s reaction to the fire)
· Write the numbers 1 and 2 next to each respective clause on the displayed model literary essay, and on each respective sentence strip chunk.
· Tell students you will give them time to think and discuss with their partner. Ask:
“How will your understanding of this sentence help you write your own literary essay?” (It shows how my two points can be about each character’s reaction, and how to use the conjunction while to contrast the reactions.)
· If productive, cue students to expand the conversation by giving an example:
“Can you give an example?” (Responses will vary.)
· Ask:
“Now what do you think is the meaning of this sentence?” (Responses will vary.)
“How does this Language Dive add to your understanding of the guiding question?” (Responses will vary.)

	Sentence Practice

	· Say:
“You did well putting the chunks back together again and talking about how this Language Dive has added your understanding of the meaning of the sentence, your own writing, and the guiding question.”

	· Remind students they will now go from the Reconstruct to the Sentence Practice stage: ”You’ve played with the sentence and figured out the meaning, and why it’s important to your writing and the guiding question. Now let’s start to use the language in the sentence for our own speaking and writing.”
· Display the sentence frame:
“_____[Character] _____ [reaction], while _____ [Character] _____[reaction].”
(Subject + predicate + while + Subject + predicate)
· Tell students you will give them time to think and discuss with their partners. Say:
“Use this frame with your partner to talk about how the characters in your event reacted differently to the situation.”
· After providing time and inviting responses, write student ideas on the board and encourage students to add their thinking to their note-catchers.
· If productive, cue students to clarify the conversation by confirming what they mean:
“So, do you mean _____?” (Responses will vary.)
· Congratulate students on completing the Language Dive to better understand the meaning of this sentence, how it connects to the guiding question, and how to use it in their own speaking and writing.

For ELLs: Language Dive Sentence Strip Chunks: Model Literary Essay

Directions: Create sentence strip chunks as shown below. Follow the instructions in the Language Dive Guide.
	Esperanza

	seems unable to do anything,

	while

	Miguel

	jumps straight into action.

For ELLs: Language Dive
Note-catcher: Model Literary Essay

	Esperanza seems unable to do anything, while Miguel jumps straight into the action.

Sketch Esperanza’s and Miguel’s reaction.
I like to go to _____________, while _____________ likes to go to _____________.

My teacher has _____________________, while I have _______________________.

Esperanza seems
unable to do anything,

+ while +
Miguel jumps
straight into the action.
Break the one sentence into two sentences.
________ ____________, while __________ ___________________________.
 [Character] [reaction]
 [Character] [reaction]

[image: image1.emf]
Language Arts Curriculum

MODULE LESSONS

Grade 5: Module 1: Unit 2: Lesson 12

Writing a Literary Essay:

Analyzing a Model

© 2016 EL Education Inc.

Except where otherwise noted, EL Education’s Language Arts Curriculum is published under a Creative Commons Attribution 4.0 International (CC BY 4.0) License. To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/.

Licensed third party content noted as such in this curriculum is the property of the respective copyright owner and not subject to the CC BY 4.0 License. Responsibility for securing any necessary permissions as to such third party content rests with parties desiring to use such content. For example, certain third party content may not be reproduced or distributed (outside the scope of fair use) without additional permissions from the content owner and it is the responsibility of the person seeking to reproduce or distribute this curriculum to either secure those permissions or remove the applicable content before reproduction or distribution.

	[image: image2.emf]
	| Language Arts Curriculum
	20

