
[image:]

Spreading the News Unit	

Alson Cole
October 2013
Revised February 2017

[image:]
All materials in this resource have been approved for public distribution with all necessary permissions. Selected excerpts are accompanied by annotated links to related media freely available online at the time of the publication of this document.
The contents of this product were originally developed through the National Alternate Assessment Center (NAAC), a five year project funded under the United States Department of Education, Office of Special Education Programs (OSEP) and is covered under the original copyright of 2013 and aligned to the Florida ELA Standards Access Points 2015.
[image:]
Cole, A. & Kennedy, S. (2013). Universal design for learning (UDL) sample instructional unit – Spreading the news. National Centers and State Collaborative Curriculum and Instructional Resources. University of Kentucky.
Sample Instructional Unit
High School ELA: Bias
High School ELA: Bias
High School ELA: Bias

Page | 138

[image:]

The National Center and State Collaborative (NCSC) is applying the lessons learned from the past decade of research on alternate assessments based on alternate achievement standards (AA-AAS) to develop a multi-state comprehensive assessment system for students with significant cognitive disabilities. The project draws on a strong research base to develop an AA-AAS that is built from the ground up on powerful validity arguments linked to clear learning outcomes and defensible assessment results, to complement the work of the Race to the Top Common State Assessment Program (RTTA) consortia.

Our long-term goal is to ensure that students with significant cognitive disabilities achieve increasingly higher academic outcomes and leave high school ready for post- secondary options. A well-designed summative assessment alone is insufficient to achieve that goal. Thus, NCSC is developing a full system intended to support educators, which includes formative assessment tools and strategies, professional development on appropriate interim uses of data for progress monitoring, and management systems to ease the burdens of administration and documentation. All partners share a commitment to the research-to-practice focus of the project and the development of a comprehensive model of curriculum, instruction, assessment, and supportive professional development. These supports will improve the alignment of the entire system and strengthen the validity of inferences of the system of assessments.

[image: oseplogo-bw.bmp]
This work was developed as part of the National Center and State Collaborative and supported by a grant from the Department of Education (PR/Award #: H373X100002, Project Officer, Susan.Weigert@Ed.gov). The contents do not necessarily represent the policy of the U.S. Department of Education, and no assumption of endorsement by the Federal government should be made.

The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities, and employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status, or sexual orientation.

These materials and documents were developed under the National Center and State Collaborative (NCSC) General Supervision Enhancement Grant and are consistent with its goals and foundations. Any changes to these materials are to be consistent with their intended purpose and use as defined by NCSC.

This document is available in alternative formats upon request.

Unit Vocabulary

Editorial – an article that presents the opinion of the editor, editor, and/or the publisher

Entertain – to provide amusement and/or enjoyment

Feature Story – a piece of writing of human interest that is not closely tied to a news event; often written with a personal slant and individual style

Inform – to give facts or information

News Article – a piece of writing meant to tell about an event or issue

Persuade – to cause someone to do or believe something through reasoning or argument

Rhetoric – the effective use of language

Unit Standards Overview

	Florida State Standards
Domain: Literature

	Grade 9-10

	Cluster: Key Ideas and Details

LAFS.9-10.RL.1.1
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
ACCESS POINTS
LAFS.9-10.RL.1.AP.1a
Use two or more pieces of evidence to support inferences.
Essential Understandings
Determine the plot, purpose or theme within a text.
Cite evidence which supports an inference, conclusion, or summary within the text.
ACCESS POINTS
LAFS.9-10.RL.1.AP.1b
Use two or more pieces of evidence to support conclusions.
Essential Understandings
Match evidence to a provided summary.
Identify a summary of the plot of the literary text.
Find evidence for a conclusion from a provided text.
Find evidence for a selected inference from a provided text.
	Domain: Informational Text

	Cluster: Craft and Structure

LAFS.9-10.RI.2.5
Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).
ACCESS POINTS
LAFS.9-10.RI.2.AP.5a
Analyze in detail how an author’s ideas or claims are developed.
Essential Understandings
Find a claim the author makes in the text.
List/highlight one or more sentences that support the claim.
Compare similar claims/evidence from two text.
Look for connections between ideas or claims to understand how the ideas are developed.
ACCESS POINTS
LAFS.9-10.RI.2.AP.5b
Identify key sentences or paragraphs that support claims.
Essential Understandings
Find a claim the author makes in the text.
List/highlight one or more sentences that support the claim.
Identify and match what sentences support which claims.
Compare similar claims/evidence from two text.
High School ELA – Bias	Grades 9-10

	Florida State Standards
Domain: Informational Text

	Cluster: Craft and Structure

LAFS.9-10.RI.2.6
Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
ACCESS POINTS
LAFS.9-10.RI.2.AP.6a
Determine the author’s point of view or purpose in a text.
Essential Understandings
Identify what an author tells about a topic.
Identify the author’s purpose in telling about a topic.
Identify the author's point of view.
Identify the author’s opinion about the topic.
ACCESS POINTS
LAFS.9-10.RI.2.AP.6b
Determine/identify the specific language/words that the author uses to advance the point of view or purpose.
Essential Understandings
Identify what an author tells about a topic.
Examine the author's use of word choice to tell about a topic or make a claim.
Identify the author’s purpose in telling about a topic.
Identify the author’s opinion about the topic.

Cluster: Integration of Knowledge and Ideas
LAFS.9-10.RI.3.8
Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.
ACCESS POINTS
LAFS.9-10.RI.3.AP.8a
Identify claims and arguments made by the author.
Essential Understandings
Find a claim/argument the author makes in the text.
List/highlight one or more sentences that support the claim.
Compare similar claims/arguments and find supporting evidence from two texts.
ACCESS POINTS
LAFS.9-10.RI.3.AP.8b
Delineate/trace the author’s argument and specific claims.
Essential Understandings
Find a specific claim/argument the author makes in the text.
List/highlight one or more sentences that support the claim/argument.
Compare similar claims/arguments and find specific supporting evidence from two texts.

	Florida State Standards
Domain: Informational Text

	Cluster: Integration of Knowledge and Ideas

ACCESS POINTS
LAFS.9-10.RI.3.AP.8c
Evaluate the argument/claims that the author makes to determine if the statements are true or false.
Essential Understandings
Find a claim or argument in a text.
List at least two pieces of evidence the author uses to support their claim.
Decide whether the arguments are true or false based on the support.
Compare similar claims/arguments and find supporting evidence from two texts.
Use at least two independent sources to see if evidence supporting the claim/argument is true or false.
	Domain: Writing

	Cluster: Text Types and Purposes

LAFS.9-10.W.1.2
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
2b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
2d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.
ACCESS POINTS
LAFS.9-10.W.1.AP.2e
Use precise language and domain-specific vocabulary to manage the complexity of the topic.
Essential Understandings
Identify precise language within a provided informational text.
Identify the most descriptive or specific noun/verb appropriate for provided text (e.g., Instead of “Volcanoes blow up,” “Mt. Vesuvius erupted.”)
Use a resource (e.g., thesaurus) to revise given text to become more descriptive.
Identify precise language and domain-specific vocabulary within an informational text that is appropriate to the specific topic.
ACCESS POINTS
LAFS.9-10.W.1.AP.2h
Report on a topic, using a logical sequence of ideas, appropriate facts and relevant, and descriptive details that support the main ideas.
Essential Understandings
Order factual statements to describe a sequence of events or ideas.
Sort relevant and irrelevant information related to a given topic into the correct categories.
Develop the topic by Identifying at least two relevant facts and descriptive details related to the topic.

	Florida State Standards
Domain: Speaking and Listening

	Grades 9-10

	Cluster: Comprehension and Collaboration

LAFS.9-10.SL.1.3
Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.
ACCESS POINTS
LAFS.9-10.SL.1.AP.3a
Determine the speaker’s point of view or purpose in a text.
Essential Understandings
Identify what an author tells about a topic.
Identify the author's point of view.
Identify the author’s purpose in telling about a topic.
Identify the author’s opinion about the topic.
ACCESS POINTS
LAFS.9-10.SL.1.AP.3b
Determine what arguments the speaker makes.
Essential Understandings
Find a claim/argument the author makes in the text.
List/highlight one or more sentences that support the claim.
ACCESS POINTS
LAFS.9-10.SL.1.AP.3c
Evaluate the evidence used to make the argument.
Essential Understandings
Find a claim or argument in a text.
List at least two pieces of evidence the author uses to support their claim.
Use at least two independent sources to see if evidence supporting the claim/argument is true or false.
ACCESS POINTS
LAFS.9-10.SL.1.AP.3d
Evaluate a speaker’s point of view, reasoning and use of evidence for false statements, faulty reasoning or exaggeration.
Essential Understandings
Identify which speaker’s point of view, reasoning, and use of evidence contains false statements, faulty reasoning or exaggeration.

	Florida State Standards
Domain: Literature

	Grade 11-12

	Cluster: Key Ideas and Details

LAFS.11-12.RL.1.1
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
ACCESS POINTS
LAFS.11-12.RL.1.AP.1a
Use two or more pieces of evidence to support inferences, conclusions or summaries of the plot, purpose or theme within a text.
Essential Understandings
Identify a summary of the plot of a literary text.
Identify the theme of a literary text.
Identify details to support the plot or theme of the text.
ACCESS POINTS
LAFS.11-12.RL.1.AP.1b
Determine which piece(s) of evidence provide the strongest support for inferences, conclusions or summaries or text.
Essential Understandings
Identify which evidence is the strongest support for the summary of the plot of the literary text.
Find the strongest evidence for a conclusion from a provided text.
Find the strongest evidence for a selected inference from a provided text.
Identify the theme of a literary text.
Identify details to support the plot or theme of the text.
ACCESS POINTS
LAFS.11-12.RL.1.AP.1c
Use evidence to support conclusions about ideas not explicitly stated in the text.
Essential Understandings
Identify a summary of the plot of the literary text.
Find evidence for a conclusion from a provided text.
Find evidence for a selected inference from a provided text.
Identify the theme of a literary text.
Identify details to support the plot or theme of the text.

	Domain: Informational Text

	Cluster: Craft and Structure

LAFS.11-12.RI.2.4
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ACCESS POINTS
LAFS.11-12.RI.2.AP.4a
Produce a clear, coherent, permanent product that is appropriate to the specific task (e.g., topic), purpose (e.g., to inform) or audience (e.g., reader).
Essential Understandings
Given a specific purpose, produce a permanent product (e.g., identifies text appropriate to the purpose, identifies descriptive sentences, and identify a concluding statement).
LAFS.11-12.RI.2.5
Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.
ACCESS POINTS
LAFS.11-12.RI.2.AP.5b
Evaluate the effectiveness of the structure an author uses in his or her exposition or argument, to determine whether the structure makes points clear and convincing.
Essential Understandings
Identify a set of ideas or sequence of events within an informational text.
Determine how the text structure the author uses helps strengthen the argument.
Outline points for a given argument

Cluster: Integration of Knowledge and Ideas
LAFS.11-12.RI.3.8
Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses).
ACCESS POINTS
LAFS.11-12.RI.3.AP.8c
Evaluate the premises, purposes and argument that the author makes.
Essential Understandings
Find a claim or argument in a text.
Identify the various purposes the author has.
List at least two pieces of evidence the author uses to support their claim.
Use at least two independent sources to see if evidence supporting the claim/argument is true or false.

	Domain: Writing

	Cluster: Text Types and Purposes

LAFS.11-12.W.1.2
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
2a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
2b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
2c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
2d. Use precise language and domain-specific vocabulary to manage the complexity of the topic. 2e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
2f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
ACCESS POINTS
LAFS.11-12.W.1.AP.2e
Use precise language and domain-specific vocabulary to manage the complexity of the topic.
Essential Understandings
Identify precise language within a provided informational text.
Identify the most descriptive or specific noun/verb appropriate for provided text (e.g., Instead of “Volcanoes blow up,” “Mt. Vesuvius erupted.”)
Use a resource (e.g., thesaurus) to revise given text to become more descriptive.
Identify precise language and domain-specific vocabulary within an informational text that is appropriate to the specific topic.
ACCESS POINTS
LAFS.11-12.W.1.AP.2h
Report on a topic, using a logical sequence of ideas, appropriate facts and relevant, and descriptive details that support the main ideas.
Essential Understandings
Order factual statements to describe a sequence of events or ideas.
Sort relevant and irrelevant information related to a given topic into the correct categories.
Develop the topic by Identifying at least two relevant facts and descriptive details related to the topic.

	Florida State Standards
Domain: Speaking and Listening

	Grade 11-12

	Cluster: Comprehension and Collaboration

LAFS.11-12.SL.1.3
Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.
ACCESS POINTS
LAFS.11-12.SL.1.AP.3c
Evaluate the evidence used to make the argument.
Essential Understandings
Find a claim or argument in a text.
List at least two pieces of evidence the author uses to support their claim.
Determine if the evidence provided for the argument is relevant and valid.
Use at least two independent sources to see if evidence supporting the claim/argument is true or false.

ELA Unit High School
Lesson # 1 Spreading the News

Objectives:
· Students will identify the three main purposes for which authors write: to inform, to entertain, and to persuade.
· Students will analyze how authors use rhetoric to articulate and advance their point of view or purpose.
· Students will summarize various articles they read in newspapers.

Essential Questions:
· Why do authors write?
· What makes a piece of writing “effective” or “ineffective”?
· How do authors use rhetoric to convey their purposes and points of view?

Vocabulary:
Entertain – to provide amusement and/or enjoyment
Inform – to give facts or information
Persuade – to cause someone to do or believe something through reasoning or argument

Materials:
· Assorted newspapers (local, regional, national)
· Chart paper/Smartboard/overhead/computer
· An editorial (chosen by the teacher; copies for each student)
· Dictionary (online or hard copy)
· “Analyzing an Author’s Purpose and Use of Rhetoric” worksheet
· YouTube clip of “Ode to Billy Joe” by Bobbie Gentry
· “Ode to Billy Joe” lyrics sheet
· “Ode to Billy Joe Exit Slip” worksheet
High School ELA – Bias

Introduction
A. Activate Prior Knowledge

As students enter the class, provide each student with a newspaper. (It is not necessary for everyone to have the same newspaper, nor do the newspapers need to be current.)
Ask students to brainstorm reasons why authors write. Chart the students’ ideas on chart paper, Smartboard, overhead, or computer.
Once everyone has had a chance to voice his/her ideas, ask students to review the chart and determine categories for the ideas listed. (Hopefully, students will be able to deduce the three main reasons authors write: to inform, to persuade, or to entertain. If they are unable, tell them there are three main reasons authors write: to inform, to persuade, or to entertain.)
Write “Inform,” “Persuade,” and “Entertain” on a new sheet of chart paper, on the Smartboard, on the overhead, on the computer, etc. Ask students to search their newspapers to find a piece of writing that was intended to “inform.” Allow students to share a summary/synopsis of what they found in their newspapers, and note this information on the chart under the “Inform” heading (e.g., “an article about delays on a road construction project”, “an article about a robbery”, etc.). After everyone has contributed ideas for the “Inform” category, have the students search their newspapers for pieces of writing that were written to “persuade.” Follow the same process as before. Finally, do the same thing for to “entertain.”
Ask students, “Can an author ever have more than one purpose for writing?” As a class, discuss this and have the students look for examples in their newspapers (e.g., an article about a football game could be written to inform [give the highlights and scores] but also to entertain [if the game is particularly exciting] or even to persuade [if the author provides his/her own commentary on the game]). Explain to the students that while authors may have more than one purpose for writing, there is typically one main purpose and focus. You may also want to review the chart made back in step 3 to see if any of those pieces of writing had more than one purpose. If so, as a class, have the students decide what the main purpose of the writing was. (For example, the insurance ad with the gecko was entertaining, but the main purpose of it is to persuade people to buy that company’s insurance. OR for example, the feature article about the children who set up a lemonade stand to raise money for their local animal shelter gave several facts but was written more to entertain and appeal to the audience’s emotions.)

Finally, explain to the students that the purpose of that introductory activity was to show that newspapers are a good example of the three purposes for which authors write. Specifically, point out:
· News articles are intended to inform.
· Feature articles are intended to entertain.
· Editorials are intended to persuade.
· Advertisements are intended to persuade.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Additional Considerations for Emerging Reader
· provide answers to choose from (should be text but may be accompanied by symbols)
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)

Additional Considerations for Emerging Communicator
· provide answers to choose from (should be text but may be accompanied by symbols)
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· provide personal copy of chart (use text, symbols, tactile qualities, etc.)

Additional Considerations for Emerging Reader/Emerging Communicator
· provide answers to choose from (should be text but may be accompanied by symbols)
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· sort reasons into the three categories on a given chart
· provide answers to choose from (should be text but may be accompanied by symbols)
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity

Additional Considerations for Emerging Reader
· provide options to choose from
· summarize some of the articles
· add symbols to text for some articles
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity
· provide personal copy of 3-column chart (add symbols if necessary); allow student to write or copy a representative words for articles in the chart

Additional Considerations for Emerging Communicator
· provide options to choose from
· summarize some of the articles
· add symbols to text for some articles
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity
· provide personal copy of 3-column chart
· add symbols if necessary
· add color to columns
· add texture to the columns
· outline the columns with glue, puffy paint, yarn, etc.
· provide containers (e.g., shoe boxes, food storage containers) for a 3-D version of the chart columns
· provide digital chart with summarized articles
· provide index cards, sticky notes, or tactile representations/concrete objects with representative text/symbols for the articles (some will need to be pre- planned)
· color code/add texture to the cards/notes corresponding to the columns on the chart (student could work on matching colors/textures; NOTE: if student is only matching color or texture, he/she is not learning concept, but this is a strategy that can move the student towards the concept)
· add hook-&-loop tape to chart and cards/notes/tactile representations
· allow student to move cards/notes/tactile representations onto chart

Additional Considerations for Emerging Reader/Emerging Communicator
· provide options to choose from
· summarize some of the articles
· add symbols to text for some articles
· have student read one or more articles
· have student read words he/she knows
· have student read selected new words while a peer or adult reads the others
· have student use a text reader
· have student activate a recording using AT
· have a peer or adult read to the student
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity
· provide access to the same chart that the student used in

Additional Considerations for Emerging Reader/Emerging Communicator
· add types of articles (news, features, editorials, advertisements) to the appropriate columns of the student’s chart; use symbols, colors. textures as necessary

B. Establish Goals/Objectives for the Lesson

1. Explain to the students that while today’s lesson is partly focused on determining an author’s purpose using newspaper articles, they will also be asked to consider the degree to which an author is successful in accomplishing his/her intent.

Ask students, “When an author writes to inform, what should he/she include in his/her writing?” (Chart students’ answers. Answers will likely include “facts,” “details,” “information regarding who, what, when, where, why,” etc.)

Ask students, “When an author writes to persuade, what should he/she include in his/her writing?” (Chart students’ answers. Answers will likely include “a stance on the issue,” “reasons that support the author’s stance,” “information against the other side,” “supporting facts/statistics/evidence,” etc.)

Ask students, “When an author writes to entertain, what he/she should include in his/her writing?” (Chart students’ answers. Answers will likely include, “descriptive language,” “humor,” “action,” “emotion,” etc.)

Explain to the students that in today’s lesson, they will analyze newspaper writings to determine the author’s purpose and determine the author’s effectiveness in communicating his/her intent.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Additional Considerations for Emerging Reader/Emerging Communicator
· provide options to choose from
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity
· use sticky notes to write down classmates’ responses so that the student has a personal copy of the chart the teacher is making; prepare sticky notes with symbols for “likely” answers

Additional Considerations for Emerging Reader/Emerging Communicator
· provide options to choose from
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity
· use sticky notes to write down classmates’ responses so that the student has a personal copy of the chart the teacher is making; prepare sticky notes with symbols for “likely” answers

Additional Considerations for Emerging Reader/Emerging Communicator
· provide options to choose from
· allow student to use preferred mode of communication to answer (verbal, sign, writing, pointing, eye-gaze, AAC/AT)
· pre-plan a contribution with the general education teacher so the student can participate in the activity use sticky notes to write down classmates’ responses so that the student has a personal

copy of the chart the teacher is making; prepare sticky notes with symbols for “likely” answers

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Lesson Body

1. Have the students search the Internet or use a dictionary to find a definition for the word “rhetoric.” As a class, discuss the multiple but related meanings of the word rhetoric. For the purposes of this lesson, tell the students that “rhetoric” will be defined as simply, “the effective use of language.”

Present the students with an editorial. (A specific editorial is not included with this lesson so that you may select an editorial that is timely, relevant to your community, etc. Just be sure the editorial you choose is issue- based and obviously persuasive in nature regardless of whether or not you agree with the points raised in the editorial. You could also have students search their newspapers or the Internet for examples of editorials.)

Read aloud or have the students take turns reading aloud the editorial.

Ask the students, “What was the author’s purpose for writing this editorial?” (to persuade the audience to…) Then have the students identify/summarize the author’s point of view/stance.

Ask the students to analyze the author’s use of rhetoric and ask, “What words, phrases, or sentences does the author use to make his/her point of view particularly impactful?” AND “Does the author use any words, phrases, or sentences that weaken or distract from his/her point of view? Chart the students’ findings and discuss how each helps or hurts the author’s intent.

Ask the students, “So, was the author successful in articulating his/her point of view through his/her use of rhetoric?” Allow the students to answer yes or no, supporting their answers with specifics from the text.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to answer yes/no
· count examples and non-examples to compare
· allow student to use preferred mode of communication to select word corresponding to his/her opinion

Additional Considerations for Emerging Reader
· allow student to choose, using preferred mode of communication, resource to use
· if the student uses the computer:
· provide access using AT
· provide a text reader
· manipulate visual (e.g., color, size, font style)
· provide model of word “rhetoric” for the student to work from, type into keyboard, etc.
· copy, print, or have student write word and definition to review as needed throughout the lesson(s)
· add symbols to text

Additional Considerations for Emerging Communicator
· allow student to choose, using preferred mode of communication, resource to use
· if the student uses the computer:
· provide access using AT
· provide a text reader
· manipulate visual (e.g., color, size, font style)
· provide directions, in the student’s preferred mode of communication, on accessing the appropriate web page
· provide model of word “rhetoric” for the student to work from, type into keyboard, etc.
· copy, print, or have student write word and definition to review as needed throughout the lesson(s)
· add symbols to text
· add color/texture/concrete objects to text
· put word and definition on separate cards with hook-&-loop tape so student can connect them

Additional Considerations for Emerging Reader
· provide editorial supplemented with symbols
· provide summary of editorial

Additional Considerations for Emerging Communicator
· provide editorial supplemented with symbols, textures, objects
· provide summary of editorial

No accommodations

Additional Considerations for Emerging Reader
· have student read summarized or preplanned section of text
· have the student read specific words in the text that he/she knows or is learning (concentration should be on words related to concept but could include high frequency words)
· use AAC/AT to read
· pre-plan a word or phrase to read
· using same presentation mode as student has been used to, provide options of author’s purpose for student to choose from
· allow to student to answer using preferred mode of communication

Additional Considerations for Emerging Communicator
· have the student read specific words in the text that he/she knows or is learning (concentration should be on words related to concept but could include high frequency words)
· use AAC/AT to read
· pre-plan a word or phrase to read
· using same presentation mode as student has been used to, provide options of author’s purpose for student to choose from
· provide only 2 options to choose from
· provide only 1 option (errorless learning strategy)
· allow to student to answer using preferred mode of communication

Additional Considerations for Emerging Reader
· have student highlight words in the text (on paper or digitally – use same presentation format as in this lesson, Lesson Body, 2) that are examples and non-examples that contribute to author’s purpose
· use different colors of highlighters for examples and non- examples
· have student mark (or use pre-marked sticky notes) + by examples, - by non-examples
· have student use different color sticky dots to mark examples (e.g., green) and non-examples (e.g., red)

Additional Considerations for Emerging Communicator
· have student highlight words in the text (on paper or digitally – use same presentation format as in this lesson, Lesson Body, 2) that are examples and non-examples that contribute to author’s purpose

· use different colors of highlighters for examples and non- examples
· have student mark (or use pre-marked sticky notes) + by examples, - by non-examples
· have student use different color sticky dots to mark examples (e.g., green) and non-examples (e.g., red)
· reduce number of examples/non-examples
· focus on examples, not non-examples

Practice

1. Divide the students into pairs or small groups. Have each pair/group choose an article or other piece of writing from the newspapers they used in the Introduction part of the lesson.
Have each pair/group complete the “Analyzing An Author’s Purpose and Use of Rhetoric” worksheet for their chosen article.
Once finished with the worksheet, have the students present their findings to the whole class. (Each group must verbally summarize their chosen article then provide the rest of the class with the information they wrote on their worksheet.
1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide article in same format as the student used in this lesson,
Lesson Body, 2
Additional Considerations for Emerging Reader
· have student write or copy his/her name, the title of the article, the name of the newspaper, and the name of the author
· provide worksheet digitally so the student can use the keyboard to complete
· have the student stamp his/her name
· have student cut article title, newspaper name, and author’s name from newspaper and glue to worksheet
· use same strategy as in this lesson, Introduction, a., 5 to have student read the article
· have the student compare the content of the article to the information in the chart completed in this lesson, Introduction, b., 2-4 to decide the purpose of the article
Sample Instructional Unit

· have the student select and indicate his/her selection on the worksheet (circle, mark, verbalize, point, touch, eye-gaze, etc.)
· use the same strategy as in this lesson, Lesson Body, 5 to have the student find and annotate examples of rhetoric that advance the author’s point of view (vary number of examples to meet needs of individual students)
· use the same strategy as in this lesson, Lesson Body, 6 to have the student answer the question about the effectiveness of the author’s communication of the point of view
Additional Considerations for Emerging Reader/Emerging Communicator
· have student use preferred mode of communication to present (including AAC/AT)
· pre-plan a portion of the presentation
· Allow student to choose what to present

Closure
a. Revisit/Review Lesson Objectives
1. Ask students to name the three purposes for which authors write.
Ask students to explain what authors must do to be effective when they write to inform.
Ask students to explain what authors must do to be effective when they write to entertain.
Ask students to explain what authors must do to be effective when they write to persuade.
1. Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to answer
· review and allow student to use the charts from this lesson,
Introduction, b., 2-4
High School ELA – Bias

· provide options to choose from (according to the student’s skill, the choices may include 1 or more plausible distractors or may only have all 3 correct answers)
Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to answer
· review and allow student to use the charts from this lesson,
Introduction, b., 2
· provide options to choose from (according to the student’s skill, the choices may include 1 or more plausible distractors or may only have correct answers to choose from)
· vary number of required answers based upon student skill
Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to answer
· review and allow student to use the charts from this lesson,
Introduction, b., 3
· provide options to choose from (according to the student’s skill, the choices may include 1 or more plausible distractors or may only have correct answers to choose from)
· vary number of required answers based upon student skill
Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to answer
· review and allow student to use the charts from this lesson,
Introduction, b., 4
· provide options to choose from (according to the student’s skill, the choices may include 1 or more plausible distractors or may only have correct answers to choose from)
· vary number of required answers based upon student skill
b. Exit Assessment
1. Have the students watch/listen to the song “Ode to Billy Joe” by Bobbie Gentry (Ode to Billy Joe). Provide the students with copies of the lyrics so that they can follow along.

Have each student complete and turn in the “Ode to Billy Joe Exit Slip” worksheet. (This information will be used at the beginning of the next lesson. Collect both the worksheets and the lyric sheets.)

1. Additional Considerations for Emerging Reader
· provide lyrics supplemented with symbols, textures, objects as necessary
· provide lyrics digitally with a text reader
· enlarge font
· allow student to work with fewer (4-1) stanzas
· annotate examples of rhetoric for each type of author’s purpose according to the purpose (e.g., place small sticky notes with “inform” (supplement with whatever accommodation to the text the student is used to, such as symbol, color, or texture)
· annotate examples of rhetoric for 2 types of author’s purpose according to the purpose (e.g., place small sticky notes with “inform” (supplement with whatever accommodation to the text the student is used to, such as symbol, color, or texture)

Additional Considerations for Emerging Communicator
· provide lyrics supplemented with symbols, textures, objects as necessary
· provide lyrics digitally with a text reader
· enlarge font
· allow student to work with fewer (4-1) stanzas
· annotate examples of rhetoric for each type of author’s purpose according to the purpose (e.g., place small sticky notes with “inform” (supplement with whatever accommodation to the text the student is used to, such as symbol, color, or texture)
· annotate examples of rhetoric for 2 types of author’s purpose according to the purpose (e.g., place small sticky notes with “inform” (supplement with whatever accommodation to the text the student is used to, such as symbol, color, or texture)
· annotate examples of rhetoric for one type of author’s purpose according to the purpose (e.g., place small sticky notes with “inform” (supplement with whatever accommodation to the text the student is used to, such as symbol, color, or texture)
Since this is for assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.

Additional Considerations for Emerging Reader
· provide worksheet with the same text accommodations as the student has used in previous parts of this lesson (e.g., supplemented with symbols, textures, digitally with text reader, adult reader)
· allow student to complete the worksheet using preferred mode of communication
· allow student to use all charts developed in this lesson (Introduction, a, 2 and Introduction, b., 2-4); use only the charts related to the author’s purpose(s) selected in this lesson, Closure, b., 1
· provide options for the student to choose from (since this is for assessment, at least one plausible distractor must be given and the student must select his/her answer independently)
· require the student to answer questions 1 and 2 only

Additional Considerations for Emerging Communicator
· provide worksheet with the same text accommodations as the student has used in previous parts of this lesson (e.g., supplemented with symbols, textures, digitally with text reader, adult reader)
· allow student to complete the worksheet using preferred mode of communication
· allow student to use all charts developed in this lesson (Introduction, a, 2 and Introduction, b., 2-4); use only the charts related to the author’s purpose(s) selected in this lesson, Closure, b., 1
· provide options for the student to choose from (since this is for assessment, at least one plausible distractor must be given and the student must select his/her answer independently)
· require the student to answer questions 1 and 2 only
· if the student is only using annotated text showing one form of author’s purpose (this lesson, Closure, b., 1), require the student to answer question 1 only.

Resources

Song “Ode to Billy Joe” by Bobbie Gentry
(Ode to Billy Joe).
[image:]

Concept Reinforcement Activity
For
Lesson 1

UDL Unit Concept Reinforcement Activity for English Language Arts HS Lesson 1

If the student has not had experience (or has had very little experience) with the concept of author’s purpose, it might be helpful to provide instruction using this Concept Reinforcement Activity (CRA) before the Introduction to Lesson 1. Just as with any other student, it is unlikely that he/she will learn this concept or skill after being instructed only once so you can provide this activity at other times during the unit. But do not expect or require mastery of this CRA before the student takes part in the unit. The CRA is supplemental instruction and should only be provided in addition to the instruction in the unit; it does not take the place of the unit.
Key Vocabulary: The following key vocabulary terms are used in the reinforcement activities and the unit. It is important to provide these terms in the student’s communication system and describe the meaning using the definitions in the unit as provided or paraphrased as needed. The purpose is to build understanding of the terms rather than teaching the student to recite the definitions. For example, when placing the label of Entertain on a story say, “This story tells how much fun you had at the amusement park, so we are putting with the label of ‘Entertain’.”
	Unit Definition
	Possible Paraphrased Definition

	Entertain – to provide amusement and/or enjoyment
	Entertain – entertain the reader

	Inform – to give facts or information
	Inform – tell the reader facts or information

	Persuade – to cause someone to do or believe something through reasoning or argument
	Persuade – get the reader to believe something

Exploratory Activity
Purpose: The exploratory activity is designed to build the concept of author’s purpose of entertain, inform, and persuade in preparation for the scripted activity and UDL lesson.
1. Write three short stories from the student’s point of view or on a subject that the student is highly interested in.
a. Write one to entertain, one to inform, and one to persuade (e.g., a paragraph about having fun at an amusement park [entertain], a paragraph about hours, cost, and size of the amusement park [inform], and a paragraph from the student trying to convince someone to take him or her back to the amusement park [persuade].

b. Read each story and label each one with the appropriate author’s purpose with words, pictures, or picture symbols.
c. Discuss the reasons for the choice of author’s purpose (e.g., “the story about the park hours, cost, and size gives you information that you can use so that is why the author’s purpose is inform”).
Repeat with other highly familiar and engaging stories and assist the student in labeling each with the appropriate label then discussing the reason for the choice.
Locate short articles from newspapers or magazines that clearly illustrate the three different author’s purposes.
a. Read to the student and assist the student in labeling each article with the appropriate label.
b. Discuss the reasons for the choice of author’s purpose.

Scripted Activity with Data Collection
Purpose: This activity is designed to provide extra practice to learn or refine the skill of determining author’s purpose which will be used throughout this unit. The activity provides opportunities for extra instruction on sight word recognition, letter sounds, vocabulary, and other reading skills.
There are three versions, one for each purpose (inform, persuade, and entertain). Use this activity with as many texts as your student needs to further develop the skill. Mastery of this skill is not expected nor required to continue working within this unit. Instead, this activity should be used solely as practice whenever it can be worked in during instruction on the unit or at other times during the school day. It does not take the place of instruction with peers on the UDL unit, but supplements that instruction.
Based upon the student and the skill, choose any one of the instructional strategies from the NCSC Instructional Resource Guide to use during instruction throughout the practice activity. Use the data to give you more information on what part of the skill the student may need more focused instruction on throughout the unit.
[image:]

[image:]

	Instructional Cue
	Student Expected Response
	Version A Date
	Version B Date
	Version C Date

	Indicate the column(s) of the chart as you read the script.

This is the chart we will use to help us determine the author’s purpose for writing the text. It has three columns – one for the purpose of inform, one for the purpose of persuade, and one for the purpose of entertain. This is the inform column; it is colored (insert color). Show me the column for the purpose of inform.
	
Student indicates the column for inform.
	
	
	

	Indicate the column of the chart as you read the script.

This is the inform column; it is colored (insert color). Show me the column for the purpose of persuade.
	
Student indicates the column for persuade.
	
	
	

	Indicate the column of the chart as you read the script.

This is the inform column; it is colored (insert color). Show me the column for the purpose of entertain.
	
Student indicates the column for entertain.
	
	
	

	Use the highlighter color that matches the column color for the author’s purpose; indicate the column of the chart as you read the script.

The purpose of this text is to (insert author’s purpose). The text characteristics that tell us the author’s purpose are (insert characteristics). When we see those in the text, we will highlight them with this marker that matches the (insert author’s purpose) column. Then we will put those characteristics in the (insert author’s purpose) column. Show me the (insert author’s purpose) column.
	

Student indicates the specified column.
	
	
	

	Have the student read along with you as you read the text; indicate the characteristic in the text and the column in the chart as you read the script.

Let’s read this text and find parts that show the characteristics of
(insert author’s purpose). Read the text with the student until you come to a portion of the text that shows a characteristic. This part of the text shows (insert characteristic). I will highlight it and put it in the (insert author’s purpose) column. Show me what column to put this part of the text in. Place the representation of the text characteristic on the chart or have the student place it.
	Student indicates the correct column.
	
	
	

	Have the student read along with you as you read the text; indicate the characteristic in the text and the column in the chart as you read the script.

Let’s read more and find another part that shows the characteristics of (insert author’s purpose). Read the text with the student until you come to the next portion of the text that shows a characteristic. This part of the text shows (insert characteristic). I will highlight it and put it in the (insert author’s purpose) column. Show me what column to put this part of the text in. Place the representation of the text characteristic on the chart or have the student place it.
	
Student indicates the correct column.
	
	
	

	Have the student read along with you as you read the text; indicate the characteristic in the text and the column in the chart as you read the script.

Let’s read more and find another part that shows the characteristics of (insert author’s purpose). Read the text with the student until you come to the next portion of the text that shows a characteristic. This part of the text shows (insert characteristic). I will highlight it and put it in the (insert author’s purpose) column. Show me what column to put this part of the text in. Place the representation of the text characteristic on the chart or have the student place it.
	Student indicates the correct column.
	
	
	

You may stop reading here or you may continue reading and finding more examples of characteristics depending upon your time and the need of the student. If you continue, just add more of the row directly above to the data table. Whatever you decide, continue with the last part of the scripted activity.
	Instructional Cue
	Student Expected Response
	Version A Date
	Version B Date
	Version C Date

	Indicate the characteristic in the text and the column in the chart as you read the script.

All of the examples of the characteristics we found in the text and put in the (insert author’s purpose) column show us that the author’s purpose is (insert author’s purpose). What is the author’s purpose for this text?
	Student tells the author’s purpose.
	
	
	

Transition Activity: Back to the UDL Lesson
After providing the instruction provided in the CRA, help the student transition back to the UDL Lesson (Introduction of Lesson 1) by conducting a short review of the terms “entertain”, “inform”, and “persuade.” Remind the student of the stories he or she read or heard and the author’s purpose of each. Use the color coded organizer as described in the Scripted Activity with Data Collection within the Body of Lesson 1. Use the ideas in Additional Considerations section for additional ideas. Use strategies from the Instructional Resource Guide as needed to move the student towards skill acquisition.

Examples of Student Work
For
Lesson 1

Examples of student work illustrate how supports and student performance might look. Examples are provided for the Introduction, Body, Guided Practice, and Closure sections of Lesson 1.
High School ELA – Bias

Lesson 1 – Introduction - ER
[image:]
Newspaper articles from Cincinnati Enquirer/ house on fire/ http://www.turnbacktogod.com/story-the-house-on-fire;
clock/ http://fitchicks-fitchicks.blogspot.com/2011/09/got-15-minutes.html

Lesson 1 - Introduction - EC

Summarized articles and category chart are provided. Student drags the summarized article with picture cue to the correct category.

[image:]

Graphic resources:
Clock Clock for 15 min time challenge
Horoscope Daily horoscope
Football hall of fame College Football hall of Fame

Lesson 1 – Body - ER
[image:]
Graphic resources: Article from Cincinnati Enquirer; pictures are MS Clipart

Lesson 1 – Body - EC
[image:]

Graphic resources: Article from Cincinnati Enquirer; pictures are MS Clipart

Lesson 1 – Practice – EC/ER
[image:]
Graphic resources: Article from Cincinnati Enquirer; pictures are MS Clipart

Lesson 1 – Exit Assessment - ER
[image:]

Lesson 1 – Exit Assessment - EC
Student used Sounding Board app on the iPad to answer each question.

[image:]
Graphic resources: Augmentative and alternative communication (AAC) app

ELA Unit – High School
Lesson 2- Spreading the News

Objectives:
· Students will write two editorials about a controversial topic—one editorial for each side of the same topic.
· Students will use rhetoric to convey the purpose and point of view of each of their editorials.
· Students will analyze opposing points of view to strengthen the rhetoric of their editorials.

Essential Questions:
· How can considering both sides of an issue help a writer strengthen his/her use of rhetoric when writing to persuade?

Vocabulary:
Con – argument against something
Controversial – cause for dispute or debate
Editorial – an article that presents the opinion of the editor, editor, and/or the publisher
Persuade – to cause someone to do or believe something through reasoning or argument
Pro – an argument in favor of something
Rhetoric – the effective use of language

Materials:
· YouTube clip of “Ode to Billy Joe” by Bobbie Gentry
· “Ode to Billy Joe” lyrics sheet
· Computers/Internet
· Pro/Con Graphic Organizer
· Editorials Rubric
· Index Cards

Introduction:

Activate Prior Knowledge

1. Provide students with copies of the lyrics to “Ode to Billy Joe,” as used in the Closure for Lesson 1.

Have the students re-watch/re-listen to the song (http://www.youtube.com/watch?v=CZt5Q-u4crc).

Ask the students, “What was the author’s primary purpose for writing this song, and how do you know? (The author's purpose was to entertain because it is a song.)

Ask the following guiding questions, and have the students discuss as a class:
a. Why might someone think the purpose of the song was to inform? (It is about an event, and it answers who, what, when, and where.)
b. Why might someone think the purpose of the song was to persuade? (Opinions about Billy Joe are expressed.)

What rhetoric does the author use to make the song particularly entertaining?
Why did the author end most every stanza of the song by repeating that Billy Joe jumped off the bridge?

Explain that while there have been many theories about what was thrown off the bridge in the fourth stanza, the author/singer/songwriter Bobbie Gentry said it wasn’t anything specific and that it was insignificant to the story. Rather, Gentry said the point of the song was that something tragic had happened, but, oddly enough, the family was sitting around the table talking about it rather casually, as shown in the line, “Billy Joe never had a lick of sense. Pass the biscuits, please.” Ask the students, “Given this additional information about the song, what might Bobbie Gentry have been trying to say about our society and how people deal with tragic events? Could she have been trying to persuade the audience to change its perspective on such tragedies? If so, what language in the song suggests that? What message might she have been trying to convey through the song?”
Page 44

Additional Considerations for Emerging Reader/Emerging Communicator

1. Provide lyrics with accommodations used in Lesson 1, Closure, b., 1 (if complete set of lyrics was not used, e.g., less than 5 stanzas, provide complete set of lyrics with accommodations)

No accommodations

Allow student to use preferred mode of communication to answer
· Provide options to choose from
· Provide 2 options instead of 3
· Provide only correct option (errorless learning)

Provide charts with accommodations developed in Lesson 1,
Introduction, b., 2-4.
Allow student to use preferred mode of communication to answer

provide options for the student to choose from the accommodations that the student has used previously in Lesson 1 (vary the number of options according to student skill; include plausible distractors if the student can make discriminatory decisions or no distractors if he/she is using errorless learning at this point).
Allow student to use preferred mode of communication to answer.
Use guiding questions, such as:
· Why does the author explain how each member of the family reacted to the news of Billy Joe jumping off the bridge?
· What do you think the narrator/singer and Billy Joe threw off the bridge in the fourth stanza?

Provide options for the student to choose from the accommodations that the student has used previously in Lesson 1 (vary the number of options according to student skill; include plausible distractors if the student can make discriminatory decisions or no distractors if he/she is using errorless learning at this point)

b. Establish Goals/Objectives for the Lesson

1. Explain to the students that in today’s lesson, they will be cast in the role of newspaper editors. They will be asked to use what they learned from yesterday’s lesson to write an editorial.

Remind students that they will need to carefully plan their use of rhetoric to convey their thoughts.

Tell students they will be asked to consider both sides of a controversial topic then write two editorials—one supporting each side of the issue.

Additional Considerations for Emerging Reader/Emerging Communicator

1. Provide explanation/description/definition/examples of “editor”; use accommodations that the student has used previously in this unit (symbols, textures, objects, etc.)

Remind student of explanation/description/definition/examples of “rhetoric” used in Lesson 1

Remind student of explanation/description/definition/examples of “editorial” (remind student of editorials used in Lesson 1; use accommodations that the student has used previously in this unit (symbols, textures, objects, etc.)

Lesson Body

1. Divide students into pairs or small groups (could be the same pairings as used in Lesson 1). Have each pair/group select a controversial topic to research then write about. (If teams have difficulty selecting a topic, suggest one for them [e.g., socialized healthcare, alternative energy sources, etc.].)

Have each pair/group search the Internet for information on their selected topic. Encourage the students to look for articles written from varying viewpoints and to use what they learned yesterday regarding an author’s purpose and use of rhetoric to evaluate the effectiveness thereof. Serve as a coach, consulting with each pair/group as it conducts its research and considers the points on each side of the issue.

After the research has been conducted, have each pair/group complete the “Pro/Con Graphic Organizer.” (Each student will need to complete the graphic organizer, but he/she should do so with the help of his/her partner[s].)

Have the pairs/groups share their findings with the class as a whole by presenting the information written on their graphic organizers.

Additional Considerations for Emerging Reader/Emerging Communicator

1. Provide options for the student to choose from (partner can provide these)
o Supplement the choices with the same accommodations used in previous lessons in this unit (e.g., symbols, textures, concrete objects).
Allow student to use preferred mode of communication

Provide access to computer using AT if necessary
o Provide model for student to copy into web browser
o Provide directions on how to access internet sites/webpages

1. Continued
· Supplement directions with symbols, screen shots, etc.
· Have student:
· read words they know
· read vocabulary words they are learning related to content (vs high frequency)
· listen to partner read information
· use a text reader
· Provide note-taking guide where student can copy and paste information research information from each website
· provide directions on how to copy and paste
· Supplement directions with symbols, etc.
· Print out information from website(s)
· provide directions on how to print information
· supplement directions with symbols, screen shots, etc.
· have student highlight or annotate (use the same strategy that the student effectively used or was learning to use in Lesson 1)
· Have student:
· read words they know
· read words they are learning related to content (vs high frequency)
· listen to partner read information
· use a text reader

Provide graphic organizer supplemented with symbols, textures, colors, objects, etc. or provide graphic organizer in alternate 3- dimensional format (boxes or other containers for columns); use the same format the student used or was learning to use in Lesson 1
· Have student write or copy group member names and topic
· Provide worksheet digitally so the student can use the keyboard to complete
· Have the student stamp his/her name
· Have student complete graphic organizer
· Annotate details from research as “pro” or “con” (use annotation system student has used previously)
· Copy details into correct columns on worksheet or copy and paste digitally
· Cut details from printed copy and paste on worksheet
· Move pre-cut details (supplemented with symbols, textures, color, etc.) on laminated card stock onto graphic organizer use hook-and-loop tape
o Reduce number of research details

Pre-plan information the student will share.
Allow student to use preferred mode of communication to present.

Practice

1. Provide students with copies of the “Editorials Rubric,” and go over the rubric so that students understand the expectations for their writings. Remind students to choose their words carefully in order to effectively communicate each side of the issue.

Have each student use his/her graphic organizer to write two editorials: one “pro” editorial and one “con” editorial.

When finished, have the students turn in both of their editorials. (For time’s sake, this can be completed as a homework assignment. These editorials may also be saved for later use in terms of crafting, revising, and refining writing.)

Additional Considerations for Emerging Reader

1. provide the rubric with the same accommodations used in Lesson 1 (e.g., symbols, summarization/simplified language, textures, colors, objects)
provide the student notes and “Pro/Con Graphic Organizer” completed in this lesson, Lesson Body, 2) & 3)
· provide only “pro” notes/organizer for pro-editorial
· provide only “con” notes/organizer for con-editorial
· allow student to dictate or write sentences using details from notes and graphic organizer (use preferred mode of communication including AAC/AT)
· have student order details in the way he/she prefers to present them
· Provide sentence starters and have student fill in using details from notes and organizers, including topic sentence and concluding sentence (e.g., adult provides “There should be more drug treatment centers in our town because…”; student provides “…they help people”)
No accommodations

Additional Considerations for Emerging Communicator

1. provide the rubric with the same accommodations used in Lesson 1 (e.g., symbols, summarization/simplified language, textures, colors, objects)
provide the student notes and “Pro/Con Graphic Organizer” completed in this lesson, Lesson Body, 2) & 3)
· provide only “pro” notes/organizer for pro-editorial
· provide only “con” notes/organizer for con-editorial
· allow student to dictate or write sentences using details from notes and graphic organizer (use preferred mode of communication including AAC/AT)
· Have student order details in the way he/she prefers to present them
· notes and organizers, including topic sentence and concluding sentence (e.g., adult provides “There should be more drug treatment centers in our town because…”; student provides “…they help people”)
· without hook-and-loop tape; have student match beginning and endings and put in order
o	cards can be color or texture coded (this will only require the student to match so does not clearly show his/her understanding of the skill/activity but this may be a necessary instructional accommodation)

No accommodations

Editorials Rubric

	30
	20
	10
	0

	The editorial has a very clearly articulated viewpoint.
	The editorial has clear viewpoint.
	The editorial has a viewpoint, but it is not clearly articulated.
	The editorial lacks a clear viewpoint.

	The editorial provides multiple reasons that support the viewpoint expressed, and those reasons are well developed.
	The editorial provides a couple of reasons that support the viewpoint expressed, but those reasons are well developed.
	The editorial provides only one reason that supports the viewpoint expressed, and that reason is not well developed.
	The editorial does not provide any reasons that support the viewpoint expressed.

	The style of writing used is well organized and clear.
	The style of writing used is clear and somewhat organized.
	The style of writing used is clear but not well organized.
	The style of writing used is not clear nor is it well organized.

Total points earned (out of 90):	

Closure

a. Revisit/Review Lesson Objectives

Ask students to reflect on then share with the class regarding how researching both sides of their chosen topic and completing the graphic organizer helped them write (or at least plan) their editorials.

Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to present using his/her preferred mode of communication
· allow student to demonstrate how he/she used the graphic organizer
· provide cues for the student to follow (verbal/gestural/physical, numbered steps, etc.)
· provide pre-prepared ppt which the student can present, using AT if necessary

b. Exit Assessment

1. Give each student an index card.
Write/post the following instructions on the board:
On the front of the card, write/summarize the topic you researched in this lesson then state your personal point of view on this topic and give one reason for your stance.
Since this is for assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.
Have the students turn in their index cards.
High School ELA – Bias

Additional Considerations for Emerging Reader/Emerging Communicator

1. No accommodations
provide personal copy of instructions supplemented with the accommodations the student has used successfully in Lesson 1 and this lesson
· do not require that the student read the instructions independently; even though this is assessment, the student is not being assessed on his/her ability to follow written directions
· have student write his/her name on the back of an index card
using same accommodation as in this lesson, Lesson Body, 3)
provide research notes, graphic organizer, and his/her pro- and con- editorials
· allow student to choose, using preferred mode of communication which editorial he/she personally agrees with
· using that editorial, ask student to choose either the topic or concluding sentence as his/her personal point of view; the student must choose between the topic or concluding statement and plausible distractor (which could be one of the supporting sentences)
· Using that editorial, ask student to choose one of the supporting sentences as the reason for his/her personal stance; the student must choose between the supporting sentence and plausible distractor (which could be either the topic or concluding statement)
no accommodation

Examples of Student Work
For
Lesson 2

Examples of student work illustrate how supports and student performance might look. Examples are provided for the Introduction, Body of the Lesson, Guided Practice, and Closure sections of Lesson 2.

Lesson 2 – Introduction – ER_EC
[image:]
Graphic resources:
Biscuits - Click here
Bridge – same as earlier
Mountains - Click here

Lesson 2 – Body -ER
[image:]

Lesson 2 – Body – EC
Student used adapted keyboard (IntelliKeys) to communicate pros and cons of socialized health care.
[image:]
Graphic Resources:
IntelliKeys, MS Clipart

Lesson 2 – Practice - ER
[image:]

Lesson 2 – Practice - EC
[image:]

Graphic resources: MS Clipart

Lesson 2 – Exit Assessment - EC/ER
Student chose summary, then sentence to support own view, then chose which one they agreed with. [image:]

ELA Unit – High School
Lesson 3 - Spreading the News
Objective:
· Students will analyze news articles and other media for bias.
Essential Question:
· What are some ways readers can identify whether or not what they are reading is biased?
Vocabulary:
Bias – to show prejudice against or favor for someone or something
Headline – the title of an article
Limiting debate (as it applies to bias) – the attempt to limit the scrutiny of an issue so that the audience will accept a particular viewpoint and reject others
Omissions (as it applies to bias) – the author’s decisions to leave out or withhold information from the reader in order to advance his/her own viewpoint
Story framing (as it applies to bias) – the process by which decisions are made concerning which details to report and which to omit
Sources (as it applies to bias) – the suppliers of information
Word choice (as it applies to bias) – the author’s decisions about what words to use (or not use) to convey his/her message in order to evoke a certain response by the reader
Materials:
· Copies of the “How to Spot Bias in News Articles” note sheet
· Computer with projector, computers for each student, or enough computers for all students to view and read information on the screen
· News Bias Explored Website: The Art of Reading the News (University of Michigan) cat
· News Bias Explored HOME Page printout (copies for each student if computer/projector access is an issue)
· Copies of the “Exploring News Bias Worksheet”
· Screen Shot JPG files for each part of the News Bias Explored website (only needed if you do not have Internet access or if you do not have enough computers for all students to view and read the information)
· Chart paper
· Hunter, D. (2012). Textbook Example of Media at the New York Times. Retrieved from: http://www.breitbart.com/big-journalism/2012/09/18/ textbook-example-of-media-bias-at-the-new-york-times/
· Index cards

Introduction

A. Activate Prior Knowledge
1. Ask students to recall Lesson 1 and name the three purposes for which authors write. (inform, persuade, entertain)
Ask students to recall how newspapers often have examples of writings intended to be informative, persuasive, and entertaining. Ask students to name examples of each (i.e., general news stories are informative, editorials are persuasive, and feature stories are entertaining). (Refer to the charts made in Lesson 1 if needed.)
Lead a class discussion regarding how the author’s purpose determines the rhetoric used (e.g., when writing to inform, it is important to give the facts and answer the who, what, when, where, why, and how questions; when writing to persuade, it is important to state a position on an issue then support that viewpoint with facts and other reasoning; when writing to entertain, it is important to use engaging language and details to peak the audience’s interests).
Remind students that so far in this unit, they have encountered writings that were written for each of these purposes (e.g., general news stories [inform]; “Ode to Billy Joe” [entertain even though it was determined that the song includes a lot of information and perhaps have a persuasive message]; and, in Lesson 2, editorials [persuade]).

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide charts from Lesson 1, Introduction, a., 4
· allow student to use preferred mode of communication to answer
· Pre-plan an answer for the student to contribute

Additional Considerations for Emerging Reader/Emerging Communicator
· provide charts from Lesson 1, Introduction, a., 6
· allow student to use preferred mode of communication to answer
· pre-plan an answer for the student to contribute

Additional Considerations for Emerging Reader/Emerging Communicator
· provide charts from Lesson 1, Introduction, b., 2-4
· allow student to use preferred mode of communication to answer
· pre-plan an answer for the student to contribute

Additional Considerations for Emerging Reader/Emerging Communicator
· use time to review concepts re: author’s purpose that the student may not have mastered; this would include the 3 purposes, characteristics of each, and examples
· use systematic instruction techniques as needed (e.g., time delay, shaping, prompt hierarchy)

If the student has had little to no experience with the concepts of bias, headlines and images, it might be helpful to provide instruction using the Lesson 3 Concept Reinforcement Activity (CRA) prior to teaching the Introduction to Lesson 3.

b. Establish Goals/Objectives for the Lesson

1. Tell students that while editorials are written to persuade, pieces of writing that are intended to inform can be intentionally biased, with the intent of persuading the reader to think a particular way.
Define the word “bias” as “to show prejudice against or favor for someone or something.” (Write the word “bias” on the board, and explain that when a piece of writing contains bias, it is said to be “biased.” Write the word “biased” on the board as well.)
Explain to the students that in today’s lesson, they will learn about some ways to recognize bias in newspaper articles and other media.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide symbolic representations of “inform” (use representation the student is already familiar with from previous lessons in this unit) and “bias” (e.g., text with symbols, textures, colors, objects)

Additional Considerations for Emerging Reader
· have the student write the word bias and the definition (he/she can copy from a model or use keyboard to write digitally)
· have the student add –ed to bias

Additional Considerations for Emerging Communicator
· provide the word bias and the definition separately (supplemented with symbols, textures, colors, objects, etc.)
· provide word and definition on cards with hook-and-loop tape or magnetic tape so the student can connect them
· provide the word and definition in the same color font or on the same color or texture background so the student can match them by color or texture as a beginning stage of learning the new vocabulary
· provide the word bias and the -ed separately (supplemented with symbols, textures, colors, objects, etc.)
· provide word and -ed on cards with hook-and-loop tape or magnetic tape so the student can connect them
· provide the word and -ed in the same color font or on the same color or texture background so the student can match them by color or texture as a beginning stage of learning the new verb form

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Lesson Body
1. Provide each student with a copy of the “How to Spot Bias in News Articles” note sheet.
As a class, read through each of the 6 tips for how to identify bias in news articles. Lead a class discussion regarding each tip, soliciting input from the students and asking them to recall writings they have read that (or seen on TV) that pertain to each tip.
Go to http://www.umich.edu/~newsbias/index.html. (Either use a projector or do this in a computer lab where the students each have a computer or a room where there are at least enough computers for each student to be able to view and read information from the screen.) OR provide the students with the “News Bias Explored HOME Page” printout. As a class, read the information on the page, and relate it back to the “How to Spot Bias in News Articles” note sheet. To which tip(s) does the information on this page pertain?
Divide the class into five groups. Explain to the class that now they are going to learn more specific information about ways the media can be biased.
Using the same website as above, click on (or have the students click on) the “What forms does news bias take?” tab from the menu on the left side of the Home page. A submenu will appear. Assign each group to a particular page of the submenu:
· Group 1 – Word Choice
· Group 2 – Omissions
· Group 3 – Limiting Debate
· Group 4 – Story Framing
· Group 5 – Sources
Instruct each group to read its assigned page and complete the “Exploring News Bias” worksheet. (Each student may complete the worksheet, or one per group is also acceptable.) (Please note that some of these web pages are quite lengthy, and some of the articles contained therein are quite lengthy. Point out to the students that they do not need to read every single thing on their assigned page, rather, they should seek to understand the points made by the website creators regarding bias and look for those points in the articles and information provided. Encourage the students to pay particular attention to the key questions listed before each example and the analyses provided following the examples.)

Note:
If you do not have computer/Internet access, for this part of the lesson, printable screen shots and Word documents containing the full articles are included with the Materials for this unit. Each screen shot is labeled and numbered so that students can have access to hard copies of everything shown on the site.
Once each group has read through the assigned information and completed the worksheet, have each group give a brief summary of what was read, using the worksheet as a guide for the presentation. Chart the pertinent points of each group’s presentation.
1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide the notes sheet with the same accommodations that the student has used in Lessons 1 and 2 (e.g., symbols, summarization/simplified language, enlarged font, textures, colors, objects)
Additional Considerations for Emerging Reader/Emerging Communicator
· have student follow along as notes sheet is read and used in the discussion
· student can verbally read, follow with his/her finger or stylus, highlight important words (the student may need cueing to do this: verbal cues, a printed list, cards with the word in text supplemented with a symbol, etc. or the notes page could already have those parts somehow annotated, calling the student’s attention to those parts)
· student can manipulate important words, phrases, sections of text which have been provide with hook-and-loop tape or magnetic tape
o	copy and laminate another notes page, cut each tip out and have student place it on or take it off of the notes page as that tip is read/used
o	provide important words or phrases that the student can place on or take it off of the notes page as that word/phrase is read/used
· pre-plan a section for the student to read (using his/her preferred mode of communication, including AAC/AT) if individual students are asked to read certain sections of the notes sheet
· student could read whole section, a phrase, a new vocabulary/content area word, or words he/she already knows

Additional Considerations for Emerging Reader/Emerging Communicator
· provide access to digital and/or print information with the same accommodations the student has used previously in this lesson and Lessons 1 and 2
· have student participate in class reading activity using accommodations he/she use in this lesson, Lesson Body, 2)
· highlight the photo in either the digital or the print format and have the student, using the accommodations provided, match the photo to Tip 4 (especially if accommodations have used symbols to indicate “photos”)

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Additional Considerations for Emerging Reader
· provide “Exploring News Bias” worksheet using same accommodations the student has been using throughout this lesson and Lessons 1 and 2
· have the student read using the same accommodations used throughout this lesson and Lessons 1 and 2
· have the student complete a summary graphic organizer using clips from the website
· have the student fill in the name and page blanks of the worksheet using the same accommodations he/she has used for writing in Lessons 1 and 2
· have the student annotate (digitally or on a hard copy using the same accommodations used in Lesson Body, 5) important information the group identifies (other group members can cue as necessary)
· have the student match words from the webpage to words on the relative tip on the tip sheet
o annotate with color, texture, etc.
· have the student select a sentence from the webpage to answer the first question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the webpage as a model, cut and paste (digitally or manually) the selected sentence onto the worksheet, or dictate to peer or adult
· provide sentences with hook-and-loop tape so student can “tear off” the webpage information and place on worksheet

· have the student select an example from the webpage to answer the second question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the webpage as a model, cut and paste (digitally or manually) the selected example onto the worksheet, or dictate to peer or adult
· provide examples with hook-and-loop tape so student can “tear off” the webpage information and place on worksheet
· have the student select the tip from the tip sheet to answer the third question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the tip sheet as a model, cut and paste (digitally or manually) the selected tip onto the worksheet, or dictate to peer or adult
· provide tips with hook-and-loop tape so student can “tear off” the tip sheet information and place on worksheet

Additional Considerations for Emerging Communicator
· provide “Exploring News Bias” worksheet using same accommodations the student has been using throughout this lesson and Lessons 1 and 2
· have the student read using the same accommodations used throughout this lesson and Lessons 1 and 2
· have the student fill in the name and page blanks of the worksheet using the same accommodations he/she has used for writing in Lessons 1 and 2
· have the student annotate (digitally or on a hard copy using the same accommodations used in Lesson Body, 5) important information the group identifies (other group members can cue as necessary)
· have the student match words from the webpage to words on the relative tip on the tip sheet
· annotate with color, texture, etc.
· match representative objects for concepts
· reduce number of words to work with

· have the student select a sentence from the webpage to answer the first question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the webpage as a model, cut and paste (digitally or manually) the selected sentence onto the worksheet
· provide sentences with hook-and-loop tape so student can “tear off” the webpage information and place on worksheet
· reduce number of sentences to choose from
· have the student select an example from the webpage to answer the second question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the webpage as a model, cut and paste (digitally or manually) the selected example onto the worksheet
· provide examples with hook-and-loop tape so student can “tear off” the webpage information and place on worksheet
· reduce number of examples to choose from
· have the student select the tip from the tip sheet to answer the third question on the worksheet
· allow student to use preferred mode of communication to select
· student can write answer (copy using the tip sheet as a model, cut and paste (digitally or manually) the selected tip onto the worksheet
· provide tips with hook-and-loop tape so student can “tear off” the tip sheet information and place on worksheet
· have student identify the number of the tip and place a matching number on the worksheet (write, trace, place a numeral, stamp the number, etc.)
· reduce number of tips from which to choose

Additional Considerations for Emerging Reader/Emerging Communicator
· pre-plan a contribution for the student
· give information orally (including use of AAC/AT)
· demonstrate
· present PPT (including AT)
· allow student to use preferred mode of communication to present

How to Spot Bias in News Writing
1. Research the newspaper (and perhaps the article’s author) to find out if the paper is known for a particular slant on its coverage of the news.
Why do this? Even though the primary purpose of a newspaper is to “inform,” newspapers often have a reputation for favoring certain viewpoints, such as a liberal or conservative viewpoint.

As you read the article, try to answer the “who, what, when, where, why, and how” questions. Make note of any of those questions that cannot be answered from the article, and consider the implications thereof.
Why do this? These questions are the basics for writing a news article. If the author does not answer these questions (or attempt to), he/she may be withholding information that could change the reader’s understanding of the story/issue.

Make note of language within the article that gives you a positive or negative feeling about the people/issues mentioned in the article. Look for buzzwords, such as “agenda,” “conservative,” and “liberal.” Also make note of the overall tone of the article.
Why do this? As mentioned in number 1, newspapers often side with a particular point of view and present articles that are slanted one way or another. The rhetoric used the articles will further help you figure out if the article is one- sided.

If there are photos that accompany the story, analyze how the people pictured are presented. What is your impression of them based on those photos? Look for a connection between the photos and the article’s text.
Why do this? Photos are powerful. Remember the saying, “A picture is worth a thousand words.” Yet, photos can make a person look particularly good or particularly bad because they are a mere snapshot of a second in time. The photo(s) chosen to accompany the article likely link to the impression the author wants the reader to have while reading the article itself.

If statistics are provided, find out where those statistics came from, who conducted the research, and who funded the research.
Why do this? This is really important. Writers often cite research, but if they do not explain from where their information came, why the study was conducted, and who funded it, they may be trying to hide something and mislead the reader. For example, an article about the benefits of taking multi- vitamins/dietary supplements (or the lack thereof) could very well have skewed information if the research cited in the article was funded by a company that makes and sells multi-vitamins and dietary supplements.

Ask yourself if the article is one-sided or if it attempts to address more than one point of view.
Why do this? Articles that do not attempt to provide “both sides of the story” could very well be biased.

Exploring News Bias

Name(s):

Which page of the site was your group assigned?

Summarize what the site had to say about your assigned topic (2 or 3 sentences):

Summarize one of the examples the site gave regarding your assigned topic (2 or 3 sentences):
To which tip(s) on the “How to Spot Bias in News Writing” worksheet does the information you read on the website relate?

Exploring News Bias

You can use a graphic organizer to record the main ideas about your topic from the web page. Then use your notes to summarize what the site had to say about the assigned topic.
Name:	

[image:]

Practice

1. Have the students review the editorials they wrote for yesterday’s lesson, analyzing the editorials for bias, as presented on the “How to Spot Bias in News Articles” note sheet as well as on the News Bias Explored website. (Or, pair the students and have them review one another’s editorials.)

After students have had time to review their editorials, discuss as a class any examples of bias they found in their own writing. (Remember, these editorials may be used for future lessons on crafting, revising, and refining writing.)

1. Additional Considerations for Emerging Reader
· provide the note sheet and website information with accommodations used previously
· highlight (color, texture, etc.) words/phrases in the editorials that indicate bias and allow student to choose which tip those particular words represent

Additional Considerations for Emerging Communicator
· provide the note sheet and website information with accommodations used previously
· highlight (color, texture, etc.) words/phrases in the editorials that indicate bias and allow student to choose which tip those particular words/phrases represent
o provide “bias” words/phrases with hook-and-loop or magnetic tape and have student place the word on the related tip
· reduce number of tip choices

Additional Considerations for Emerging Reader/Emerging Communicator
· pre-plan a contribution for the student to add to the discussion
· give information orally (including use of AAC/AT)
· demonstrate
· allow student to use preferred mode of communication

High School ELA – Bias

Closure

a. Revisit/Review Lesson Objectives

1. Point out that in editorials, bias is common since the purpose of an editorial is to state an opinion then support it with reasoning. Challenge the students to think about and briefly discuss how bias is manifested differently in editorials than in informative news articles, using what they learned in today’s lesson.

Have students list the ways in which news articles can be biased. Chart the students’ responses on chart paper or on the computer.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· as they come up in classroom discussion, call student’s attention to points on the tip note sheet and webpage information

Additional Considerations for Emerging Reader/Emerging Communicator
· as points are listed, refer student to them on tip sheet and webpage information

b. Exit Assessment

1. Show the students the article on media bias by Derek Hunter - Textbook Example of Media Bias at the New York Times: http://www.breitbart.com/big-journalism/2012/09/18/textbook- example-of-media-bias-at-the-new-york-times/

Give each student an index card, and instruct the students to write their names on the back of the card.

On the front of the card, instruct the students to
· Identify which of the aspects were employed in the revision of the article (word choice, omission, limiting debate, story framing, or sources). (Yes, students may choose more than one.)
Since this is for assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.

Have students turn in their index cards as an exit slip.
Sample Instructional Unit
High School ELA – Bias

1. Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Additional Considerations for Emerging Reader/Emerging Communicator
· using the same accommodations for writing used previously in this lesson and Lesson’s 1 and 2, have the student sign the back of the card

Additional Considerations for Emerging Reader
· allow student to use preferred mode of communication to respond
· provide choices from which the student can select
· reduce number of choices

a) Write a sentence or two explaining how Logan’s reporting was alleged to have been biased.

Additional Considerations for Emerging Communicator
· allow student to use preferred mode of communication to respond
· provide choices from which the student can select
· allow student to choose a pre-written sentence that explains the bias
· allow the student to give a detail related to the form of bias rather than writing a sentence

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Resources

· News Bias Explored Website: The Art of Reading the News (University of Michigan) Where does the news get its news
· YouTube clip Media Bias clip

High School ELA – Bias

Concept Reinforcement Activity
For
Lesson 3

UDL Unit Concept Reinforcement Activity for English Language Arts HS Lesson 3
If the student has not had experience (or has had very little experience) with the concept of how bias may be evidenced in text, it might be helpful to provide instruction using this Concept Reinforcement Activity (CRA) before the Introduction to Lesson 3 (bias will be the focus of the remainder of the unit – Lessons 3, 4, and 5). Just as with any other student, it is unlikely that he/she will learn this concept or skill after being instructed only once so you can provide this activity at other times during the unit. But do not expect or require mastery of this CRA before the student takes part in the unit. The CRA is supplemental instruction and should only be provided in addition to the instruction in the unit; it does not take the place of the unit.
Key Vocabulary: The following key vocabulary terms are used in the reinforcement activities and the unit. It is important to provide these terms in the student’s communication system and describe the meaning using the definitions in the unit as provided or paraphrased as needed. The purpose is to build understanding of the terms rather than teaching the student to recite the definitions. For example, when determining the bias, state, “This is a bias against pit bulls as pets” or “This is a bias for trucks.”
	Unit Definition
	Possible Paraphrased Definition

	Bias – to show prejudice against or favor for someone or something
	Bias – to be influenced for or against something

	Headline – the title of an article
	Headline – the title

	Image - a physical likeness or representation of a person, animal, or thing, photographed, painted, sculptured, or otherwise made visible. (Image definition from online Dictionary)
	Image – picture of someone or something

Exploratory Activity
Purpose: The exploratory activity is designed to build the concept of bias in texts, focusing on image and headline bias.
1. Provide images from local newspaper or magazine of interest of the student.
Provide a topic the image is illustrating.

Show the image to the student and tell the student that the image has the bias of favoring (i.e., being for something) or not favoring (i.e., being against something (e.g., topic is pit bulls as pets; the image shows a pit bull growling; the image has the bias of being against the topic). Ensure that the student has a means to communicate “for” or “against”.
Repeat with multiple images, assisting the student to identify the image bias as being for or against the topic.
Next, provide headlines from local newspaper or magazine of interest of the student.
State the topic and read the headline to the student. Tell the student that the image has the bias of being for or against the topic (e.g., topic is vehicles; the headline reads, “Demands for Trucks is Growing;” the bias is for trucks).
Repeat with multiple headlines, assisting the student to identify the headline bias as being for or against the topic.

Scripted Activity with Data Collection
Purpose: This activity is designed to provide extra practice to learn or refine the skill of determining if bias is evidenced in a text through the use of word choice, a skill which will be used throughout the remainder of this unit. The activity provides opportunities for extra instruction on sight word recognition, letter sounds, vocabulary, and other reading skills.
There are three versions, one to analyze word choice in a text biased for a particular viewpoint, one to analyze word choice in a text biased against a particular viewpoint, and one to analyze word choice in a text where the bias is not so obvious. Use this activity with as many texts as your student needs to further develop the skill. Mastery of this skill is not expected nor required to continue working within this unit. Instead, this activity should be used solely as practice whenever it can be worked in during instruction on the unit or at other times during the school day. It does not take the place of instruction with peers on the UDL unit, but supplements that instruction.
Based upon the student and the skill, choose any one of the instructional strategies from the NCSC Instructional Resource Guide to use during instruction throughout the practice activity. Use the data to give you more information on what part of the skill the student may need more focused instruction on throughout the unit.

[image:]

	Instructional Cue
	Student Expected Response
	Version A Date
	Version B Date

	Indicate the column(s) of the chart as you read the script.

This is the chart we will use to help us determine if there is bias in this text. This is the “for” column; it is colored (insert color). Show me the column for “for”.
	
Student indicates the column for “for”.
	
	

	Indicate the column of the chart as you read the script.

This is the “against” column; it is colored (insert color). Show me the column for “against”.
	
Student indicates the column for “against”.
	
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

This is a text about (insert topic of the text). Let’s read this together and find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	Student places the word choice representation in the correct column.
	
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	
	

	Demonstrate counting the words in the column(s) as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand..

We can tell if the text is biased “for” or “against” the topic when we look at how many words are in each column. Let’s count the words in each column. Count the words with the student. There are more words in the (insert “for” or “against”) column so this text is biased (insert “for” or “against”) the topic. Is this text biased “for” or “against” the topic?
	
Student answers correctly.
	
	

Version 3 (Use a text that has at least one word choice “for” and “against” the topic so there are representations in each column. There are five steps in the script so you should end with 3-4 representations in one column and 2-1 representations in the other.)
	Instructional Cue
	Student Expected Response
	Version C Date

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

This is a text about (insert topic of the text). Let’s read this together and find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	
Student places the word choice representation in the correct column.
	

	Have the student read the text with you; demonstrate where to place the representation of word choice bias as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand.

Let’s read more to find words that tell us if the text is biased “for” or “against” the topic. Read the text with the student until you come to a word that shows bias “for” or “against” the topic. This word, (insert the word) shows a bias (insert “for” or “against”) the topic. I will place it in the (insert “for” or “against”) column. Now you do it.
	Student places the word choice representation in the correct column.
	

	Demonstrate counting the words in the column(s) as you read the script; substitute “phrase” for “word” as appropriate within the script; instead of the word ”topic” in the script, you can substitute the actual topic if you feel this will help your student understand..

We can tell if the text is biased “for” or “against” the topic when we look at how many words are in each column. Let’s count the words in each column. Count the words with the student. There are more words in the (insert “for” or “against”) column so this text is biased (insert “for” or “against”) the topic. Is this text “for” or “against” the topic?
	
Student answers correctly.
	

Transition Activity: Back to the UDL Lesson
After providing the instruction specified in the CRA, help the student transition back to the UDL Lesson (Introduction of Lesson 3) by conducting a short review of the concept of bias (influence for or against something). Review some of the images and headlines completed during the Exploratory Activity and why the bias was for or against the topic. Consider using the 2-column T-chart described in the Scripted Activity with Data Collection section when working in Lesson 3, Body. Use strategies from the Instructional Resource Guide as needed to move the student towards skill acquisition.

Examples of Student Work
For
Lesson 3

Examples of student work illustrate how supports and student performance might look. Examples are provided for the Introduction, Body of the Lesson, Guided Practice, and Closure sections of Lesson 3.

Lesson 3 – Introduction – EC/ER
Student uses a Roller Step Talker programmed to answer specific questions during class discussion.
[image:]
Graphic resources: roller talker: Roller Step Talker programmed
 symbol/clipart,
All symbols with the permission Mayer-Johnson Dynavox

Lesson 3 – Body - ER
Student used text copied from web page to select main ideas and then dictated a summary before summarizing what the site had to say about the assigned topic.

[image:]

Lesson 2 – Body - EC
[image:]

Unit 1 – Lesson 3 – Practice - ER
[image:]

Lesson 23 – Practice - EC
[image:]
Graphic Resources: MS Clipart

Unit 1 – Lesson 3 – Exit Assessment - ER/EC

[image:]
Graphic Resources: MS Clipart

ELA Unit – High School
Lesson 4 -Spreading the News

Objective:
· Students will analyze news articles and other media for bias.
· Students will analyze photos and use them to postulate a story that the photos accompany.

Essential Questions:
· What influences news bias?
· How can photos be misleading/biased?

Vocabulary:
Bias – to show prejudice against or favor for someone or something
Geography (as it pertains to bias) – influences regarding a particular area/region/country
Headline – the title of an article
Institutional affiliations (as it pertains to bias) – the political or economic ties a media source has to particular institutions
Medium (as it pertains to bias) – the source by which information is communicated (e.g., newspaper, Internet, TV)
Objectivity – judgments free from personal/emotional influences

Materials:
· Copies of the “How to Spot Bias in News Articles” note sheet
· Computer with projector, computers for each student, or enough computers for all students to view and read information on the screen
· News Bias Explored Website: The Art of Reading the News (University of Michigan) Where Does the News Get its News
· Students’ completed “Influences on News Bias Worksheet” from Lesson 3
· Copies of the “Influences on News Bias Worksheet”
· Screen Shot JPG files for the “What Influences News Bias Cartoon,” for each part of the “What influences news bias?” activity, and for the “You Be the Reporter” activity (if needed)
· Chart paper
· Newspapers
· Paper/Glue

Introduction

a. Activate Prior Knowledge

1. Return to the News Bias Explored Home Page. Ask students to summarize (orally) each of the five points under the “What forms does news bias take?” tab, which they explored in groups during Lesson 3.
Ask students to recall the tips listed on the “How to Spot Bias in News Articles” note sheet.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide the News Bias Explored Home Page with the same accommodations as were provided in Lesson 3, Lesson Body, 3)
· provide bias vocabulary cards and corresponding summary cards for each of the forms of bias which the student can use to match the bias forms with their descriptions; provide additional visual, tactile, or tangible cues as necessary based on what has been effective for the student in previous activities
· allow student to use preferred mode of communication to answer
· pre-plan an answer for the student to contribute

Additional Considerations for Emerging Reader/Emerging Communicator
· provide note sheet with same accommodations as were provided in Lesson 3, Lesson Body, 1)
· allow student to use preferred mode of communication to answer
· pre-plan an answer for the student to contribute

b. Establish Goals/Objectives for the Lesson

1. Click on the “What influences news bias?” tab on the News Bias Explored Home Page (What has an influence on the news we read and/or see). Ask students to analyze the cartoon shown on the page and suggest what message it is trying to convey. (A printable screen shot is included in the materials for this unit if you prefer to give each student a copy of the cartoon.)
Sample Instructional Unit
High School ELA – Bias

Explain that in today’s lesson, the students will learn more about how news bias is influenced in text and in photos.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide cartoon enlarged, enhanced with color, texture, etc.
· provide cartoon cut apart into 3 cells for the student to arrange in order; provide numerals on each cell if the student needs practice on number recognition or sequencing
· provide 2 copies of the cartoon (supplemented with whatever supports necessary as in first bullet, this section); cut one copy into 3 cells so the student can match cells (use hook-and-loop tape if necessary)
· provide 2 copies of the cartoon (supplemented with whatever supports necessary as in first bullet, this section); cut individual pictures/word balloon out so the student can match pictures on each cell (use hook-and-loop tape if necessary)
· provide messages the student can choose from
· allow student to use preferred mode of communication to answer
· pre-plan an answer for the student to contribute

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations

Lesson Body

1. Divide the students into four groups. Assign each group to review and analyze one of the topics from the submenu under the “What influences news bias” tab, similar to the activity they did in groups for Lesson 3:
· Group 1 – Geography
· Group 2 – Objectivity
· Group 3 – Institutional Affiliations
· Group 4 – The Medium

Instruct each group to read its assigned page and complete the “Influences on News Bias” worksheet. (Each student may complete the worksheet, or one per group is also acceptable.) (Please note that some of these web pages are quite lengthy, and some of the articles contained
therein are quite lengthy. Point out to the students that they do not need to read every single thing on their assigned page, rather, they should seek to understand the points made by the website creators regarding bias and look for those points in the articles and information provided. Encourage the students to pay particular attention to the key questions listed before each example and the analyses provided following the examples.)
Note: If you do not have computer/Internet access, for this part of the lesson, printable screen shots and Word documents containing the full articles are included with the Materials for this unit. Each screen shot is labeled and numbered so that students can have access to hard copies of everything shown on the site.

Once each group has read through the assigned information and completed the worksheet, have each group give a brief, oral summary of what was read, using the worksheet as a guide for the presentation. Chart the pertinent points of each group’s presentation.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· no accommodations

Additional Considerations for Emerging Reader/Emerging Communicator
· provide assigned page and “Influences on News Bias” worksheet with the same accommodations to text and graphics as the student has used in previous lessons in this and other units (see especially Lesson 3, Body, 1) – 5))
· use same accommodations for reading as used in previous lesson
· provide choices which the student can use to contribute to the group
· allow student to use preferred mode of communication during group interactions

Additional Considerations for Emerging Reader/Emerging Communicator
· provide personal chart (e.g., 4 column T-chart) for group presentation information; use same accommodations used in Lessons 1)-3)
· pre-plan a contribution for the student
· give information orally (including use of AAC/AT)
· demonstrate
· present PPT (including AT)
· allow student to use preferred mode of communication to present

Practice
1. Going back to the Home page of the website, click on the “Activities” tab from the menu on the left. Then click on “Image Bias Activities.” Finally, click on “You Be the Reporter” at the bottom of the page (Or click on this link: Image Bias Activity
Scroll down to the four photos shown on the page and explain to the students that in this activity, they are going to look at a photo then suggest what kind of story might go with the photo.
As a class, have the students vote regarding which of the four photos they want to use for the activity. After it is decided which photo will be used, click on the photo, and have the students answer the questions on the next screen. (Each student should do this on his/her own paper. If preferred, have students work with a partner.)
After students have answered the questions, have them share their answers with the whole class.
Click on the “What did the ‘real’ report have to say?” link shown after the photo and questions. Read the real report.
As a class, discuss the connection between the photo and the real article. Have the students use their “How to Spot Bias in News Articles” note sheet as well as their notes and charted information from the “What forms does news bias take?” activity from Lesson 3 and the “What influences news bias?” activity from this lesson to analyze the real report and the photo. Ask the students, “Does either the real report or the photo contain bias? If so, how so?”
Note: If you do not have computer/Internet access, for this part of the lesson, printable screen shots are included with the Materials for this unit. Each screen shot is labeled and numbered so that students can have access to hard copies of everything shown on the site.
1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide access to the computer with AT
· provide written directions with the same accommodations to the text as the student has been using in this and other lessons
· provide screen shots of each step for the student to model

Additional Considerations for Emerging Reader/Emerging Communicator
· No accommodations
Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to vote
· provide personal copies of the photos (with tangible supports if necessary) for the student to view and choose from
· provide several answers for each question for the student to choose from (support with text accommodations, symbolic and tangible, as necessary); all of the choices should be plausible
· allow student to copy his or her choice, copy an important word or phrase for his or her choice; paste the choice on the paper; copy and paste the choice digitally using AT if necessary
Additional Considerations for Emerging Reader/Emerging Communicator
· allow student to use preferred mode of communication to participate in discussion
· pre-plan a response for the student to contribute
Additional Considerations for Emerging Reader/Emerging Communicator
· provide the real report with the same the text accommodations that the student has been using
· have the student follow along as the teacher reads; highlight important words, manipulate text with hook-and-loop tape, etc.
Additional Considerations for Emerging Reader/Emerging Communicator
· review definition of “bias” using materials and strategies from Lesson 3, Introduction, b., 2)
· provide “How to Spot Bias in News Articles” note sheet with accommodations used in Lesson 3, Lesson Body, 1) and “What influences news bias?” used in Lesson 3, Lesson Body, 3)
· review bias with the same materials and strategies used in Lesson 3, Lesson Body, 2) & 3)
· using the accommodations to the article provided in this lesson, 5) and the strategies from Lesson 3, Lesson Body, 5), have the student analyze the article and the photo for bias

Closure

a. Revisit/Review Lesson Objectives

1. Have the students recall and name the four ways in which news bias is influenced, as learned in this lesson. (geography, objectivity, institutional affiliations, and the medium)
Chart each of these as well as the students’ descriptions/explanations of each.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide chart completed in this lesson, Lesson Body, 3)
Additional Considerations for Emerging Reader/Emerging Communicator
· review personal chart as teacher charts discussion information (use systematic instruction techniques for concepts the student has not yet mastered)

b. Exit Assessment

1. Have each student search a newspaper (perhaps the same newspapers used in Lesson 1) for one example of bias (can be in a headline, a photo, or an article).
Once the student has found an example of bias, have him/her cut out the example, paste it to a piece of paper, and then write a brief explanation of how/why it is biased. Be sure to instruct the students to use all they have learned about the forms and influences of bias to complete this exit assessment.

Since this is for assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.
Page 102

1. Additional Considerations for Emerging Reader
· give student examples to choose from

Additional Considerations for Emerging Communicator
· give student examples to choose from
· choose an example for the student

Additional Considerations for Emerging Reader
· allow student to cut and paste digitally, using AT if necessary
· provide forms and influences in same accommodated format that the student has been using; provide reduced number of forms and influences
· allow student to match one or more of forms and influences to example; allow student to use preferred mode of communication to select

Additional Considerations for Emerging Communicator
· allow student to cut and paste digitally, using AT if necessary
· provide forms and influences in same accommodated format that the student has been using; provide reduced number of forms and influences (may use as few as 2 choices – one correct and one distractor)
· allow student to match one or more of forms and influences to example; allow student to use preferred mode of communication to select

Resources

· News Bias Explored Website: The Art of Reading the News (University of Michigan) Where does the news get its news
· Textbook Example of Media Bias at the New York Times times/

Examples of Student Work
For
Lesson 4

Examples of student work illustrate how supports and student performance might look. Examples are provided for the Introduction, Body of the Lesson, Guided Practice, and Closure sections of Lesson 4.

High School ELA – Bias

As practice, one description was read to the student and then the student chose the bias point. Only three points were provided as options at a time. The student showed the matching cards during class discussion.

[image:]

Lesson 4 – Introduction - EC
[image:]
Graphic resources:
http://www.gokeytech.com/supertalker.htm, symbols are MS Clipart

Lesson 4 – Body – EC/ER
The group created a PowerPoint presentation. The student selected one of the examples from an array of three choices. This was entered by another group member. The student helped present the information by advancing the slides using a switch.

[image:]

Lesson 4 – Practice - ER
Student places sticky notes next to words that might influence the reader.

[image:]

Graphic resources: Symbols are MS Clipart

Lesson 4 – Practice – EC/ER
Student highlighted important words as the teacher read the article.

[image:]

Graphic resources: “Image Bias Activities.” Finally, click on “You Be the Reporter” at the bottom of the page or Online Media bias Activity

Lesson 4 – Exit Assessment - EC
The student was read the headlines and orally given a description of the images. When asked each question and read answer choices, the student used an adapted mouse to highlight his answer.
	US to lift ban on women fighting on the front line
	Women in combat? Pentagon says yes

	[image:]
	[image:]

What kind of bias do you see?
Word choice	Headline	Image

It is biased because:
The headline in one shows it is more important than the other one does.
The words in one headline influence the reader more than the other one does.
The image in one shows that it will be easier than the other one does.

Graphic resources: Women in Combat; http://gimby.org/blogs/backyard- fence/20130124/women-combat-plans-move-forward

ELA Unit – High School
Lesson 5 – Spreading the News Culminating Activity

Note: As the “culminating activity” for this “Spreading the News” unit, this lesson uses excerpts from Harper Lee’s To Kill a Mockingbird, which is a literary text for high school. This lesson does not spoil the plot of the story and only focuses on the particular aspect of the story that is related to the previous lessons in this unit. The first four lessons in this unit could be used as a pre-unit if you wanted to do a complete unit on To Kill a Mockingbird.

Objectives:
· Students will analyze excerpts from To Kill a Mockingbird in order to write an editorial stating their view regarding Tom Robinson’s trial and using the author’s rhetoric to support their view.
· Students will analyze a news article written about Tom Robinson’s trial and point out any/all instances of biased reporting, using the information they have learned throughout this unit.

Essential Questions:
· What do each of the testimonies presented in the excerpts from To Kill a Mockingbird reveal about the characters?
· Based on the testimonies, who is the most credible witness? Who’s telling the truth? What really happened?
· Why is it important to know both sides of a story?
· Why is it important for the news media to report both sides of a story?
· How can biased news reporting affect public opinion?

Vocabulary:

· Vocabulary from previous lessons in this unit
· To Kill a Mockingbird vocabulary list on page 117

Materials:
· Copies of the lyrics to “Ode to Billy Joe” by Bobbie Gentry
· YouTube link to “Ode to Billy Joe” Ode to Billy Joe
· Make excerpts from specific text in To Kill a Mockingbird from chapters 16-19 (projected for all students to read; you may want to print hard copies for the specific students who will be playing the roles of the characters; you could also print the excerpts to the students to read before coming to class.)
· “Sheriff Tate Testifies”
· “Bob Ewell Testifies”
· “Mayella Ewell Testifies”
· “Tom Robinson Testifies”

· Computer/projector
· Copies of “To Kill a Mockingbird Newspaper Article”
· Copies of “To Kill a Mockingbird Biased Reporting Worksheet”
· Copies of “To Kill a Mockingbird Editorial Rubric”
· Index Cards or notebook paper/notebooks
· “To Kill a Mockingbird Vocabulary List”
· “Analyzing an Author’s Purpose and Use of Rhetoric,” “How to Spot Bias in News Articles,” and “Influences on Bias” materials that were used in previous lessons in this unit

Introduction

a. Activate Prior Knowledge

1. Have the students re-watch/re-listen to “Ode to Billy Joe” by Bobbie Gentry (Ode to Billy Joe).

Ask students to recall and explain how, although the song was written for entertainment, it in some ways sounds/reads like an informative news article. Also have the students recall and explain the persuasive message Gentry may have been trying to convey regarding the way society deals with tragic events and “spreads the news” between family, friends, and neighbors.

Ask the students to suggest how the song might have been different if Billy Joe MacAllister was African American, given that the song was written in 1967 and using what they already know about the racism in the United States. Is there evidence that he was/wasn’t African American?

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide same accommodations used effectively in Lesson 2, Introduction, a., 2)

Additional Considerations for Emerging Reader/Emerging Communicator
· provide same accommodations used effectively in Lesson 2, Introduction, a., 4)
· review information from Lesson 2, Introduction, a., 4)

Additional Considerations for Emerging Reader/Emerging Communicator
· provide options for the student to choose from (supplemented with accommodations that the student has used previously)
· pre-plan a contribution for the student to add to the discussion
· allow the student to use preferred mode of communication (make sure the student has vocabulary in his or system for “African American” and “racism” if he or she does not already have them; teach those if they are new vocabulary)
Sample Instructional Unit
High School ELA – Bias

b. Establish Goals/Objectives for the Lesson
1. Ask the students, “Given what you have learned throughout this unit, how do you think bias in the news affects public perception? What are the dangers of biased news reporting?”
Explain to the students that for the final lesson in this unit, they will be reading the court report of a trial that takes place in To Kill a Mockingbird by Harper Lee. There is no need to provide the students with background information other than the story takes place in 1935 Maycomb, Alabama, that Tom Robinson is the man on trial, that his lawyer’s name is Atticus Finch, that he is accused of attacking Mayella Ewell, daughter of Bob Ewell, and that Horace Gilmer is the prosecuting attorney. The rest of the pertinent information will be revealed in the excerpts.
Invite the students to think about what they have learned about bias in the news and to consider the implications of how biased reporting of the Tom Robinson case could affect the public’s understanding of the truth.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide and review information and materials about bias which the student used in throughout Lesson 3
· provide options for the student to choose from (supplemented with accommodations that the student has used previously)
· pre-plan a contribution for the student to add to the discussion
· allow the student to use preferred mode of communication
Additional Considerations for Emerging Reader/Emerging Communicator
· provide a summary of the text information the teacher will be explaining, using the same accommodations for accessible text as the student has been using effectively
· have student follow along with his or her personal copy of the information as the teacher explains it; use the same strategies used in other lessons in this unit to facilitate the student’s interaction with the text (e.g., highlight, words and phrases on cards with hook- and-loop tape)
Additional Considerations for Emerging Reader/Emerging Communicator
· provide some possible implications for the student to think about; use the same accommodations the student has use previously in similar activities
High School ELA – Bias

Lesson Body

1. Provide the students with copies of the “To Kill a Mockingbird Vocabulary List.” As a class, read through the vocabulary words and definitions, and advise the students to refer to the list as they encounter those words while reading the excerpts.
[bookmark: _GoBack]Provide and project each of four excerpts, one at a time (Use “Sheriff Tate Testifies” first then “Bob Ewell Testifies,” then “Mayella Ewell Testifes,” then finally “Tom Robinson Testifies.”) so that all students have a view of the text. Assign specific students to read the roles of each of the characters in the excerpts, but all students should follow along with the text as it is read aloud. You will need to read—or assign a student to read—the italicized narrative information in the excerpts. (One of the purposes of having specific students read the roles of the characters is to bring the drama of the story to life. If projecting the excerpts is not feasible, you could, of course, print them out for the students, although the excerpts are several pages long. OR, if some or all of the students have access to a computer or tablet, you could email them the excerpts to read from the computer or tablet. You could also print out the excerpts and have the students read them before coming to class, which would allow you to skip this step of the lesson but forfeit the opportunity for the students to experience the drama of the story read aloud as sort of a live mini-play.)

Please Note: While having the students read the excerpts aloud, please instruct them to say “n-word” rather than “nigger.”
1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide vocabulary list and definitions with same accommodations to text that the student has been using throughout this unit
· provide vocabulary list and definitions in form that can be manipulated by the student (e.g., digitally so student can match words with definitions, with hook-and-loop tape, with magnets)
· provide digitally with text reader so student can review as necessary throughout the lesson
· add additional cues (e.g., textures, colors) to help student match words and definitions (these will need to be faded eventually)
· reduce number of vocabulary words (consult with the general education teacher as to which words are critical to understanding the story)
· use systematic instruction techniques (e.g., time delay, prompt hierarchy) to teach new vocabulary

Additional Considerations for Emerging Reader/Emerging Communicator
· provide personal copy of each of the four excerpts with the same text accommodations that the student is used to using
· as classmates read, have the student follow along using personal copy of the text with the same accommodations he or she is used to; provide same accommodations as used previously that allow the student to manipulate the text (e.g., highlight, annotation, words/phrases with hook-and-loop tape or magnets, representative concrete objects for characters)
· have the student participate in the oral reading by:
· reading short pieces of dialogue or narrative
· reading words or phrases with a peer as co-reader
· read using preferred mode of communication (e.g., signing with an interpreter, pointing to words as they appear on the projection, using a text reader (using AT), use AT to play pre-recorded dialogue or narrative at appropriate times)

To Kill a Mockingbird Vocabulary List (for Excerpts)

Ambidextrous (adjective) – the ability to use both hands with equal ease
Audibly (adverb) – able to be heard
Chifforobe (chiffarobe)(noun) – a wardrobe and chest of drawers	[image:]
Convicted (adjective) – found guilty
Disorderly (as in disorderly conduct) (adjective) – offensive to public order fetched (verb, past tense) – brought
Gullet (noun) – throat
Heaved (verb, past tense) – lifted hollered (verb, past tense) – yelled
Kindling (kindlin’) (noun) – material used to start a fire, such as twigs and small pieces of wood
Obscene (adjective) – impolite and immoral
Relief checks (noun) – money from the government; welfare speculations (noun) – assumptions
Tedious (adjective) – tiresome because of length or dullness yonder (adverb) – over there

[bookmark: Blank_Page]
Practice

1. Provide the students with copies of the “To Kill a Mockingbird Newspaper Article” and the “To Kill a Mockingbird Biased Reporting Worksheet.”
Instruct students to read the article then use what they have learned throughout this unit to complete the worksheet. (This can be done as a homework assignment or in class, but the students should turn in these worksheets when finished as part of their summative assessment for this unit.) (Students may certainly use their “Analyzing an Author’s Purpose and Use of Rhetoric,” “How to Spot Bias in News Articles,” and “Influences on Bias” materials that were used in previous lessons.)

Since this will be used for part of the summative assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide personal copies of the “To Kill a Mockingbird Newspaper Article” and the “To Kill a Mockingbird Biased Reporting Worksheet”, using the same text accommodations as the student has used before (refer back to all four previous lessons in this unit to see how the worksheet might be accommodated)

Additional Considerations for Emerging Reader/Emerging Communicator
· provide reference materials from other lessons for the student to use
· use same accommodations as used previously for student to read article and complete worksheet
· reduce number of questions from the worksheet
· reduce requirements of questions (e.g., Question 1: require student to cite only one example; Question 2: select fewer than all five of the “who, what, when, where, why, and how” requirements)

To Kill a Mockingbird Newspaper Article

Victim Testifies in Robinson Trial

It was an emotional day of testimony for Mayella Ewell as the Tom Robinson case rocked the courthouse.
Miss Ewell, the victim of a savage attack, broke out into sobs several times as defense attorney Atticus Finch grilled her over the events of November 21.
Miss Ewell explained to the court that she asked the Negro Tom Robinson to come into the Ewell’s yard to bust up a chifforobe. Miss Ewell said her father, Bob Ewell, had asked her to bust up the chifforobe while he was away in the woods.
“He could have done it easy enough,” Miss Ewell explained, saying that she was not feeling strong enough to do the job when she saw Robison passing by the Ewell property.
Miss Ewell went on to describe the vicious attack, explaining that Robison hit her in the face, choked her, and assaulted her.
Bob Ewell also testified.
“I was coming in from the woods with a load of kindling, and just as I got to the fence I heard Mayella screaming,” Mr. Ewell told the court. “So, I dropped my load and ran as fast as I could, but I ran into the fence.
When I got distangled, I ran up to the window, and I saw Tom Robinson assaulting my Mayella!”
Mr. Ewell’s eyewitness account was challenged by Mr. Finch, who boldly suggested that it wasn’t Robinson who attacked Miss Ewell, but her father.

However, Finch could only offer circumstantial evidence and speculation.
While Robinson insists he is innocent of the charge brought against him, he admitted to the court that he has broken the law in the past and was jailed for his offense. Judge Taylor, who is presiding over the trial, noted that Robinson indeed had been convicted of disorderly conduct.
Sources say most men who end up attacking young women already have a criminal record. Sources also say that most attackers know their victims and watch them over a period of time before attacking.
Robison told the court he passed by the Ewell property daily, which Miss Ewell confirmed.
The jury is out, but one thing is clear: Mayella Ewell was the victim of a brutal crime.

[image:]
Mayella Ewell is brought to tears as she recounts the attack she suffered on November 21.

To Kill a Mockingbird Biased Reporting Worksheet
125 points possible

Name 	
Directions: Answer the following questions regarding the “To Kill a Mockingbird Newspaper Article” you just read. You may use your notes regarding bias in the news to help you.

1. Cite two examples of bias in the article, and explain what type of bias/technique the article’s author used. (50 points; 25 points for each citation)

Does the article answer all of the “who, what, when, where, why, and how” questions? If not, which question(s) is/are not addressed? (25 points)

What is different about the quotations in the article and the court report (excerpts from the book)? Why did the article’s author likely choose to make those changes? (25 points)

Why did the article’s author likely not include quotations from Tom Robinson’s testimony? (10 points)

Is the photograph that accompanies the article biased? If so, explain how? (15 points)

Closure

a. Revisit/Review Lesson Objectives

1. Review the Objectives and Essential Questions for this lesson. Have the students answer the Essential Questions orally via class discussion.

Ask each student to share one thing he/she learned over the course of the unit regarding bias, influences on bias, and reporting events.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide a personal copy of the Objectives and Essential Questions for this lesson using the same text accommodations that the student has used previously
· provide correct answers to the Objectives and Essential Questions; provide questions and answers in the same format that the student has used previously allowing him or her to manipulate the questions and answers
· use systematic instructional techniques to teach any concepts the student may not have mastered
· pre-plan a contribution for the student to add to the discussion
· allow student to use preferred mode of communication to contribute to the discussion

Additional Considerations for Emerging Reader/Emerging Communicator
· provide all relevant resources given or developed throughout this lesson for the student to use
· allow student to choose which resource he or she wants to use
· reduce the number of resources the student has access to (make sure that the resources provided give enough information for the student to complete the requirement accurately and effectively)
· provide options for the student to choose from
· pre-plan a contribution for the student to add to the discussion
· allow student to use preferred mode of communication to contribute to the discussion

b. Exit Assessment

1. Provide the students with copies of the “To Kill a Mockingbird Editorial Rubric.” Explain to the students that they must write an editorial, stating their view of the Tom Robinson case and supporting their view by citing facts from the story. Explain to the students that they may choose to write their editorial as a refutation of the article used in the step 1 of the Practice section.

Go over the rubric with the students so that they understand the expectations for the assignment.

Have students write their editorials. Again, this can be done as a homework assignment or in class, but the students should turn in their editorials when finished as part of the other part of their summative assessment for this unit.

Since this is for assessment, at least one plausible distractor must be given if the student is selecting from multiple choice options and the student must select his/her answer independently.

1. Additional Considerations for Emerging Reader/Emerging Communicator
· provide “To Kill a Mockingbird Editorial Rubric” using the same accommodated format that the student has used previously (refer back to Lesson 2, Practice, 1) to see how the first rubric in this unit was accommodated)

Additional Considerations for Emerging Reader/Emerging Communicator
· have student follow along using his or her personal, accommodated copy of the rubric as the teacher explains the expectations

Additional Considerations for Emerging Reader/Emerging Communicator
· using the same accommodations and strategies used in Lesson 2, Practice, 1), have student write editorial

To Kill a Mockingbird Editorial Rubric

	30
	20
	10
	0

	The editorial has a very clearly articulated viewpoint.
	The editorial has clear viewpoint.
	The editorial has a viewpoint, but it is not clearly articulated.
	The editorial lacks a clear viewpoint.

	The editorial provides multiple reasons that support the viewpoint expressed, and those reasons are well developed.
	The editorial provides a couple of reasons that support the viewpoint expressed, but those reasons are well developed.
	The editorial provides only one reason that supports the viewpoint expressed, and that reason is not well developed.
	The editorial does not provide any reasons that support the viewpoint expressed.

	The style of writing used is well organized and clear.
	The style of writing used is clear and somewhat organized.
	The style of writing used is clear but not well organized.
	The style of writing used is not clear nor is it well organized.

Total points earned (out of 90):	

Resources

· YouTube link to “Ode to Billy Joe” Ode to Billy Joe
· Lee, Harper. To Kill a Mockingbird. HarperCollins: 1960 (Perennial Classics edition: 2002).

Examples of Student Work
For
Lesson 5

Examples of student work illustrate how supports and student performance might look. Examples are provided for the Introduction, Body of the Lesson, Guided Practice, and Closure sections of Lesson 5.

Lesson 5 – Introduction - EC
Student can choose one of the following using her communication book to add to the discussion.
[image:]

Graphic resources:
Family dinner Family Dinner image no longer there and probably was copyrighted,
Bridge Tragic places in oldies songs and about oldies artists, and where to find them
handcuffs
http:/Handcuffs, prop. Model-100-Handcuffs-Nickel.axd
Little guy – pictoselector

Lesson 5 – Body - ER
Student practices vocabulary by working mini puzzles. Unique puzzle perimeters will gradually need to be revised so that at the end of instruction, the student actually pairs the word and definition without relying on a shape cue.

[image:]

Graphic resources:
Porch - Porch image link
Walk – MS Clipart

Lesson 5 – Body - EC

Student clicks on speaker icon to listen to work and then definition.

[image:]

Graphic resources:
Walk - MS Clipart

Lesson 5 - Practice - ER
[image:]

Lesson 5 - Practice - EC

	
[image:]

Graphic Resources:
Porch image link
Walk – MS Clipart

Lesson 5 – Exit Assessment - ER
Student typed her editorial using Grid Player which has word prediction and words paired with picture symbols.

[image:]

[image:]
Graphic resources: Smartbox Graphic resource

Lesson 5 – Exit Assessment - EC
Student was read the editorial and asked to choose from two words the one that would create a bias against Mayella Ewell.

[image:]

image3.png
A>Sror-oe

A Florida Department of Education Discretionary Project

image40.jpeg

image41.jpg
Wa

image42.jpg
To Killa Mockingbird Biased Reporting Worksheet

125 points possible

il

Directions: Answer the following questions regarding the “To Killa Mockingbird Newspaper A
just read. You may use you notes regarding bias n the news to help you.

you

1) Cite two examples of bias in the article, and explain what type of bias/technique the article’s
author used. (50 points; 25 points for each citation)

" Miss Ewel,the victim ofa
savage attack

oy

2). Does the article answer al of the “who, what, when, where, why, and how” questions? I not,
which question(s) isfare not addressed? (25 points)

Mayella Ewiell
Who

th TVICIOUS attack
W eyt theEwelr's yard

Wi eventsof November 21
why Mo

image43.jpg
To Killa Mockingbird Biased Reporting Worksheet

125 points possible

e Bisa) (Reat b S ke s cheias el gl boh)

Directions: Answer the following questions regarding the “To Killa Mockingbird Newspaper Artcle” you
just read. You may use your notes regarding bias in the news to help you.

1) Cite two examples of bias i the article, and explain what type of bias/echnique the article’s
author used. (50 poiats; 25 points for each citation)

Exomple:

ictim of a savage attack

Word choice Sodfees

el g | | S —Sama

2) Does the article answer all of the “who, what, when, where, why, and how” questions? If not,
which question|s) sfare not addressed? (25 points)

The articte tells who, what, when, where, but not why.

Omission Limiting debate

e | | @ g

image44.png
[she W)
L
‘ go back ’ erase speak

will would wants wasn't

qQuw e r t y ui o p
a s df g h j k L !

st Z X C V. b n m

Copy

, space

image45.jpeg
she was sad |

iofixiv)snff1)

not

feeling happy
angry il
bored fed up
<>
& L'
*
hot cold

image46.jpeg
Victim’s Testimony Questionable!

Mayella Ewell was ___~ emotional. She Her

E’ﬁaﬂa‘/‘&/
sobs made one wonder if it was an act.
Her father had been known to et his daughter.
| anair |

Because Tom Robinson was a Negro his trial was

image4.jpeg
'ncsc

National Center and State Collaborative

image5.jpeg
IDEAs
"‘“;;Work

US. Office of Special
Educetios Froatains

image6.jpeg
“Ode to Billy Joe” Exit Slip

Name:

1. What was the author’s purpose for writing the song “Ode to Billy Joe"?

2. Explain the reason for your answer to question 1.

3. Give an example of how the author’s rhetoric helped establish and achieve
her purpose.

image7.jpg
Materials and Directions for Teacher

Version A: text that has the author’s purpose of “inform”; color-coded 3-column T-chart with one column labeled “inform” (with

image8.jpg
Characteristics of facts, details, who/what/when/where/why information), one labeled “persuade” (with characteristics of a stance,
reasons for stance, supporting details, and information against a different position), and one labeled “entertain” (with
characteristics of humor, action, emotion, and descriptive language}; highlighter color-coded to match “inform” column;
representation of examples of characteristics found in the text

Version B: text that has the author's purpose of “persuade”; color-coded 3-column T-chart with one column labeled “inform” (with
characteristics of facts, details, who/what/when/where/why information), one labeled “persuade” (with characteristics of a stance,
reasons for stance, supporting details, and information against a different position), and one labeled “entertain” (with
characteristics of humor, action, emotion, and descriptive language}; highlighter color-coded to match “persuade” column;
representation of examples of characteristics found in the text

Version C: text that has the author’s purpose of “entertain”; color-coded 3-column T-chart with one column labeled “inform” (with
characteristics of facts, details, who/what/when/where/why information), one labeled “persuade” (with characteristics of a stance,
reasons for stance, supporting details, and information against a different position), and one labeled “entertain” (with
characteristics of humor, action, emotion, and descriptive language}; highlighter color-coded to match “entertain” column;
representation of examples of characteristics found in the text

Provide the text and the representations of characteristics supported by whatever accommodations make it most accessible for your
student. Check the Additional Considerations for Emerging Readers and Emerging Communicators in the UDL unit for ideas.

image9.jpeg

image10.jpeg
It is important that
every child reads
oris read to every
day for 15 minutes
s0we can build

our economy.

Today's birthday
(Jan. 1)). You
have amazing
focus and will
become a well
paid expert.

College Hall ot
Fame will open

cost $54 million.

image11.jpeg
.= e,XaW\P\Ué

non ena\mf’ les

- Colleen 0'Toole is president of
the Greater Cincinnati Health
Council.

accination of health-care

workers is a primary

strategy being used by
hospitals in our region and
throughout the country to pro-
tect patients from being ex-
posed to respiratory illnesses,
including flu. And for good rea-
son: Influenza s highly conta-
gious, it spreads before symp-
toms appear and it results in
about 150,000 hospital admis-
sions and 24,000 deaths annually.

The single-most effective

way to prevent the fluis to geta *
flu shot each year. Thisis why
all 34 hospitals in the Greater
Cincinnatiregion provide free
vaccination for their health-care
workers and it’s why the Cen-
ters for Disease Control and
Prevention has recommended
annual vaccination of health-
care workers since 1981,

Approximately 90 percent of
| atl oo

nlavess in the raginn were

-one Way Yo help
> ho’\" 35"\ dhe “F\U‘ flu shot@ each year.

5in
i
3

on\\)

le. -most effechive

flu shots
a flu shot
4%

ay to prevent the flu

is to get a flu shot § each year. Thatis why

I in the Greater Cincinnati region

& for their health care

provide fre

workers

: g in the
#

region got a flu shot last year’s flu ™

About 90% of health-care workers 5

A
m

season.

4 ggot a

Only about 64% of health-care workers 3

image12.jpeg
Vaccinating ’ health care workers

R
2 A way to help patients not get the flu A i
Colleen 0'Toole is president of
the Greater Cincinnati Health k
Council The slr‘nost effective way to prevent the flu

‘ Imw;dwﬂ,ﬁ
workersisaprimary - <@

wmﬂgm“f,gw‘ E A is to get a flu shot ’ each year. Thatis why

throughout the country to pro-

tect patients from being ex-

to respiratory illoesses, -
eluding flo. And for goad rea-

mhﬂ"wamv
glous, it s =

toms appear and it resulls in Ao provide free flu shot ’ for their health care

at workers

all 34 in the Greater

+ m“"‘ s

e hei health.care About 30% of health-care workers
workersand it's why the Cen-

ters for Disease Control and

] Prevention has recommended B 3
i annual jon of health- ~ region got a flu shot last year's flu

care workers since 1981

i Ap) roximately 90 percent of
all mnlavees in the region were

34 hospitals m in the Greater Cincinnati region

]

Only about 64% of health-care workers &,

| B 5\Mle,mos\—
~effechive

34 h%y‘n‘a\s

flu shot ’ each year.

+ health cave

image13.jpeg
Analyzing An Author’s Purpose and Use of Rhetoric

e, BBRER

Title of Your Chosen Article/Feature/Piece of Writing:

k membermg the lessons of WW

-.uc ul Newspaper in Which the Article/Feature/Piece of Writing is Featured:

— e,
THE EN DAY, JANU

Name of the Author (if known): _

Author’s Purpose for the Article/Feature/Piece of Writing: (circle one)

PERSUADE

Examples of Rhetoric Used to Advance the Author’s Point of View: (words, phrases,
sentences)

% deb

In your opinion, is the author effective in communicating his/her point of view?
Why or why not?

>/€S P pacds 0w
b Pty WWIE o d5)

INFORM ENTERTAIN

AV\SWU C)(\a'\ w5

£. s a board nember

F. Nakiond Wshory Day
G, foreal dedication

A - oxg o.a\>\\/ o most '\mYovav\\‘
B.- L\ sk century Americans

A wmerica needs wore
T4 is vivel

image14.jpeg
“Ode to Billy Joe” Exit Slip

Name Q}M

1. What was the author’s purpose for writing the song “Ode to Billy Joe"?

P%uﬂde_ Inxform @\

2. Explain the reason for your answer to question 1.

L T4 was \or\g.

3. Give an example of how the author’s rhetoric helped establish and achieve her
purpose.

She *old how and w\r\y hLJ\AW\?Ld of€
+he bridge-
7. She Hried 15 Yalk him ouk of ik

@hb 3aid she Hhvew Slowers off +he
bridge.

image15.jpeg
4:20 PM

et

Entertain

Because

Persuade

image16.jpg
the song entertaining?

image17.jpeg
Pro/Con Graphic Organizer

Group Members’ Names: (J\QL Wm i
Topic/Issue: §OCI(TJ\ZEC\ H(_ﬂlﬂ +[\ (<

PROS CONS

Government agencies
do not run efficiently

/. nth

(N Govern™ \

At i an \€|
/d\ca\ © | carewill me

e o0 “al tie] D d health
o 0 v ati rugs and health care
e > choices for P

supplies may end up
— being rationed by the

= LFOcing
jovernment

Less people may want

to go into health care

because of less money
and flexibility

image18.png
Free health care isn't really
free since we pay for it with

Health care costs too much

Government agencies do
not run efficiently

Free medical services will
neip people stay well

image19.jpeg
There are more and more people who do not have

el SV v o

Medical costs are high and take a lot of time because there is too much

pope WO~

| believe that the government should provide healthcare to all people

because | = \/f/\\\ \k(ifr\'\ /Y(RN < .

image20.jpeg
Free medical services will
help people stay well

More people do not have
insurance

Medical costs are high
because of too much
paperwork.

N

image21.jpeg
Medica| cavo js ex ensive.
and more and more people donot
have insurance., Frel wiedical care,

Will help people Sty well

T U@(tb T de not agree

&

Eﬁiﬁ, Mgdical Cave 15 not yea((

2y Y ik Witk Looxes | 7
IE +\'\Lﬂovwnmwk Lontrols it we
Wil ha

less medical choiceg,

f%ﬂﬁ T de (\jrjx\ agres

Medical care 15 chess ond

people
Ao not go b the dothyr bhealice
+huf dm% nave Hime,

T agree T do pot aqree
& E——

image22.jpg
‘Summary (20 words or less)

image23.jpg
Materials and Directions for Teacher

Version A: text that has obvious bias for a particular viewpoint; color-coded 2-column T-chart with one column labeled “for” and
one labeled “against”; highlighter color-coded to match “for” column; representation of examples of word choice bias found in the
text

Version B: text that has obvious bias against a particular viewpoint; color-coded 2-column T-chart with one column labeled “for”
and one labeled “against”; highlighter color-coded to match “against” column; representation of examples of word choice bias

found in the text

Version 3: text that has ambiguous bias regarding a particular viewpoint; color-coded 2-column T-chart with one column labeled
“for” and one labeled “against”; highlighters color-coded to match “for” and “against” columns; representation of examples of word
choice bias found in the text

Provide the text and the representations of word choice bias supported by whatever accommaodations make it most accessible for
your student. Check the Additional Considerations for Emerging Readers and Emerging Communicators in the UDL unit for ideas. Try
to select text(s) that have words that are famillar to the student; if there are important words that are unfamiliar to the student, you
will need to pre-teach that vocabulary so the student can focus on word choice bias during the activity.

image24.jpg

image25.jpeg
Name

Simple Summary
c.030.s52
Main Idea | { Main Idea) ‘ Main Idea
M any coper
rov Versia|
Ollect. Issug 3
O ereatg, Y Of th u,i::d’e”«’nemm

se s
€ com, A asis
| scales, s 4, s pl’:'emcture, balang; "Cessary
| | eak, ing the

Eye witness reports vary from one person to the

:
¢
s
. ‘ }
«,ﬂ‘
ey 0\‘\\3’

O
RS
€ & xS
P &
S
o8 o S |
o S e
o
o 5 o
IS e
TGP e g
an
W™ e oo
He o 15, determined that
itisy, &%

(& wlook at who the
sources & _cad of trying to interpret
what the surces are saying.

e " immary (20 words or less) I

The sowrce can be Whal is biased. ?{oF‘L’
see differeny lr\/\mjs. A oped reporter uses

W\M\Y Sources.

BechIid b eoche

Rending Rasearch (Revised Juby. 2007)

image26.jpeg
Exploring News Bias

Namel(s) al:dl/tt), Cd)dfma_y_ﬁ)mza 9:444\,/ pméﬂzﬁ!‘

Which page of the site was your group assigned? SD urces

Summarize what the site had to say about your assigned topic (2 or 3 sentences):

1n any controversial issue, a good reporter will
collect as many of these sources as s necessary
to create a complete picture, balancing the
scales, so to speak.

Summarize one of the examples the site gave regarding your assigned topic (2 or 3
sentences):

TR A R NPT
%u WA Gpg LSV

To which tip(s) on the “How to Spot Bias in News Writing” worksheet does the information
you read on the website relate?

B\ Sowg M Neaur~pepr ™

image27.jpg
There are | people who do not have
MWMASVV- v e

Medical costs are high and take a lot of time because there is! "/ /0
pop=L WO (s ol

I believe that the government should provide healthcare to all people

pecae - P VAMY Yo Ehes el

image28.jpg
Medical costs are HIgW
because of tgiguch

More people do not have
paperwork.

insurance

imedical services will
help people stay well

e

image29.jpg
Limiting debate

Story framing

(e —tton i

Eye gaze board

3 Omission
"

Sources

image30.jpeg

image1.jpg

image31.jpg

image32.jpeg
EXAMPLES

AnewspaperinLAand DG
reported on the same.

‘event that happened in
‘San Francisco.

The LA paper gave more
information which
‘Showed more isues:
‘around the event.

GEOGRAPHY COUNTS!

Home region news s
different than other
region

Newsis different the
Turtherithappens
rom where the
newsis reported

image33.jpeg
November 15, 2002, Friday
By Peter O’Connor

Hundreds of protesters tried to storm a meeting of trade

representatives in Australia on Friday, pulling at a steel fence around \
o
=

&

were arrested. Chanting “WTO and CIA are the real terrorists of the’ ~
<

the conference site before police pushed them back. Thirty-five peopl¢

QS
world today!” the protesters marched down one of Sydney’s busi¢ Q J

roads, tying{trafﬁc as they headed to the meeting at a hotel in

k.

Sydney’ %'Zf\x

image34.jpeg
November 15, 2002, Friday
By Peter O'Connor

@Bﬂs of protesters tried to % a meeting of trade representatives in Australia
on Friday, pulling at a steel fence around the conference site before police pushed

them back. Thirty-five people were arrested. Chanting *“WTO and CIA are the real
terrorists of the world today!" the protesters marched down one of Sydney's busiest
roads, tyil traffic as they headed to the meeting at a hotel in Sydney's Olympic
Park.

image35.jpeg

image36.jpeg

image2.png
'ncsc

National Center and State Collaborative

image37.jpeg

image38.jpeg

image39.jpg

