
PAGE

2
August 2012

Buncombe County Schools

Learning Targets for ELA Common Core Standards

2012-2013

Grade 8 Speaking and Listening
	Grade Specific Standard
	Learning Targets

(I can statements)
	Activities/Strategies

(What strategies/activities could we use to teach this learning target?)
	Resources

(What text could we use to teach this learning target?)
	Formative Assessment Suggestions
(What are ways to formatively check for understanding while teaching this learning target?)

	SL 1

	I can prepare for a discussion by having read the material, noted key points, and cited text.

I can participate in a discussion by posing questions that connect the ideas of several speakers, responding to questions, and elaborating on my own ideas and the ideas of others.

I can justify or qualify my own views in light of new evidence presented.
I can follow the rules of discussion, track progress toward set goals, and define individual roles as needed.

	Nonfiction - prepared for discussion.

African Inquirer on computer

Tone - Stations of what makes up tone - groups move through stations to take notes and apply information. Sort words by connotation.

Silent conversation - Dialectic Journal writing in response to what has been read (quote, story) seen (video), or heard (music).

Seminar - write three to five “why” questions. These are shared and answered by the group.

Shared Inquiry - posing opinions based on textual evidence.

Use of posted (on walls around classroom) sentence starters or sentence frames such as “I agree because..., or ‘I wonder...., or ‘I think....”to prompt students to use academic language and form as they participate in class discussions.
	“Perfect Storm”, excerpt

Map reading

Tone Stations set up.

Classroom posters of academic sentence starters or sentence frames.
	Self-assessment sheets after class-discussion or Padeia Seminars.

Exit tickets on ‘how you think you did’ after a class discussion.

	SL-2

	I can identify various purposes for presenting information to a reader or audience.

I can analyze the information presented in a variety of media and formats to determine the purpose of the presentation.

I can evaluate the motives behind various presentations.
	For persuasion -

Bias of factual information

Analyze video to determine propaganda techniques and marketing strategies.

Analyze advertisements to apply knowledge of propaganda
	
	

	SL-3

	I can identify the side of an argument a speaker presents.

I can determine the credibility of a speaker and his/her purpose.

I can identify claims that are supported by facts and those that are opinions as well as those which are irrelevant.

I can determine if a speaker has provided enough relevant evidence to support his/her claim or argument with sound reasoning.
	Debate

Writing pros and cons given a timely topic based on article and video background.

State of the Union address is shown and purpose discussed.

Looking at the truth behind the spin.

Sunday editorial reading and discussions

Fact Check political ads.

Compare and contrast similar issue from two different media outlets.
	
	

	SL-4
	I can organize and a develop an argument appropriate to purpose, task and audience.

I can utilize sound reasoning and effective presentation strategies (e.g eye contact, tone, gestures, etc.) to present the argument.

I can present the argument in a focused, logical coherent manner.
	Read an article, watch a news clip and synthesize the information. Write a report supporting their argument using information from the article and clip.
	YouTube, and News magazine or newspaper
	

	SL-5
	I can identify the parts of my presentation, including claims and evidence, that could use clarification, strengthening, and or additional interest.

I can integrate appropriate media components or visual displays to enhance my presentation.
	Peer editing and revision. Writing workshops.

Using

Photostory, PowerPoint, Podcasts to enhance the audience’s ability to visualize the topic.
	Internet, student checklists, teacher feedback, student feedback
	

	SL-6
	I can identify various reasons for speaking.

I can determine speaking tasks that require a formal structure and those that can be informal.

I can select the appropriate formality of speech for the audience to whom I am presenting.

I can compose speeches for a variety of audiences and formalities.
	Modeled effective public speaking and reasons why people give speeches.

Students could identify the need for structure based on the purpose of the speech.

Students will create a speech and visual to explain a purpose to the audience.

Students will create a persuasive current event speech and present it to their class. They must choose a topic, pick a side, research relevant information, write the speech, and present it to the class.
	MLK I Have Dream Speech, JFK Inaugural

Worksheet, or Powerpoint with student discussion.

PowerPoint, Graphs, Charts, Surveys

	Teacher-generated rubric to assess student speeches.

