	[image: image1.png]

 GRADE 9

 ELA CCGPS UNIT PLAN: 3RD 9 WEEKS
This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.

	READING FOCUS: LITERARY

THEME: PARADOXES OF LIFE AND LANGUAGE

	ONE EXTENDED TEXT: Romeo and Juliet, William Shakespeare

SHORT TEXTS LITERARY:

1. Teacher’s selection of sonnets from

www.poetryoutloud.org/poem
2. Selected sonnets from William Shakespeare

www.shakespeare-online.com/sonnets/12.html
3. “My Mistress’ Eyes Are Nothing Like the Sun,” William Shakespeare

www.shakespeare-online.com/sonnets/12.html
4. Excerpt from Huckleberry Finn, Mark Twain (Chapter 12. Chapter 18)

6. “The War Prayer,” Mark Twain

 (available online)

SHORT TEXTS INFORMATIONAL:

1. Excerpted: The Mother Tongue, Bill Bryson

2. “The Ring of Time,” E.B.White

www.mrrena.com/misc/rotime.shtml
3. Biographical texts of chosen visual artists for small research project

4. Historical and etymological information on Shakespeare’s language and usage

http://acepilots.com/bard/ws_word.html
5. Shakespeare biographical and historical information: Shakespeare Resource Center

http://www.bardweb.net/index.html
SUPPLEMENTAL MATERIALS:

Visual prompts: Various works of visual art (student choice)

“My Funny Valentine,” Music/Lyrics

PBS investigative documentary, “In Search of Shakespeare”

Seurat’s painting, “The Circus”

 http://www.musee-orsay.fr/en/collections/works-in-focus/search/commentaire_id/cirque-7090.html?no_cache=1&cHash=acb9f4de29

	WRITING FOCUS: INFORMATIVE

	ASSESSMENT TASKS (These writing prompts will serve as the assessments for this unit.)

Argumentative writing should focus on a explaining and validating a topic that the student chooses after conducting research. Students must establish the validity of their topic through researched facts, as well as specific textual evidence. Argumentative/opinion writing must advance a specific claim or claim(s) and provide strong and logical support, based solidly in text, for claims.

	1. INFORMATIVE: (CREATED IN GROUPS AS A MULTIMEDIA PRESENTATION USING LINOIT): Show how the author of a sonnet chosen by your group conveys his or her theme through the use of literary elements found in the poem. Identify literary devices used in the sonnet and show how they resonate with the piece of art chosen by your group (for example do the two pieces of art share a tone? A theme?) Your group will also compile biographies of the artists. Connect all the pieces of your presentation into a cohesive whole using Linoit - an electronic class bulletin board. You will post images, videos, links and critical information on this bulletin board, which can be projected via smart board, or computer connected projector to the entire class.

OR

2. INFORMATIVE: Many of Shakespeare's works have the paradoxical nature of humanity and life in general as a motif. It is a thematic motif that runs through his repertoire. Romeo and Juliet is built around this idea-- their names are even paradoxical-- Cacophonous on the Capulet side (Juliet, Capulet, Tybalt) and Euphonic on the Montague side (Romeo, Benvolio, Mercutio, Montague)-- he also fills the entire play with a series of paradoxes and oxymoron: Old vs. young, love vs. hate , fighting vs. peace, truth / lie, life/death, destiny/control, earthly/heavenly, light/dark, night/day. These are communicated through imagery, and figurative language, as well as puns (especially in the conversations with Mercutio). All of Friar Lawrence's opening lines deal with a balance of opposites and the paradoxical nature of life, so do many of the other elements of The story. Tybalt and Benvolio have opposing personalities, as do Romeo and Juliet-- He is dreamy and idealistic and refers to Juliet as the an object of the heavens, while she is very grounded and practical, and refers to him in earthly terms. So-- the idea of Paradox as an undeniable facet of human nature is pervasive throughout the play both literally and in an abstract sense. Focusing on Shakespeare’s theme of The Pervasive Paradoxical Nature of Life, use Acts I and II of Romeo and Juliet to explain how Shakespeare conveys the idea through both poetic and literary devices. Examine Shakespeare’s use of characterization, sound devices, imagery, juxtaposition, and foil, among other terms. Point to specific textual quotes and details throughout your discussion to substantiate your thesis statement.

3. INFORMATIVE: Synthesizing Romeo and Juliet, and the facts learned in the excerpts from Bill Bryson’s, The Mother Tongue and the PBS documentary, “In Search of Shakespeare,” identify and validate an overarching theme of Romeo and Juliet. Show how Shakespeare’s use of coinage, sound devices, imagery, puns, symbolism, allusion, and plot structure, among other literary elements, help him to convey his ideas. Students should cite specific passages, and textual references for support of thesis statement.

4. INFORMATIVE: Compare and contrast the two pieces written by Twain, in terms of style, purpose and literary devices. What are the thematic similarities between the two? What are the differences? How does Twain use colloquialism and local color to underscore both the humor and gravity of life?
5. INFORMATIVE: Synthesize information gained from reading The Mother Tongue and in-class activities involving the evolution of language. Connect the historical and biographical information with Shakespeare’s style. Show how the writer’s social environment can have on their writing style. Specific textual evidence should be taken from the book, as well as from the Shakespeare poems read so far, and the Shakespearean quotes and examples analyzed in class
(UP TO TWO ADDITIONAL ANALYSIS PROMPTS PER UNIT AT INSTRUCTOR DISCRETION)

6. ANALYSIS: Analyze White’s use of structure to convey his theme regarding the linear nature of life. How does White juxtapose his structure to the mentality of the horse rider? How does this contrast impact his theme?

7. ANALYSIS: Examine three of the works you have read and compare the authors’ ideas, regarding the idea of Destiny. Is Destiny something we can control, as in Manifest Destiny? Or, is the idea of making your own destiny antithetical to the Idea of Destiny itself? How can free will and destiny co-exist? What do the writers and artists have to say about this? Use specific textual evidence to substantiate your ideas.

	NARRATIVE/RESEARCH/ROUTINE WRITING

	NARRATIVE

1. After reading “Circle of Time,” Write a letter to yourself, to be opened 15 years from now, in which you express your goals and expectations for future.
2. Based on the excerpt you read from Bill Bryson’s The Mother Tongue, how do you see language evolving in modern society? What impact has this evolution had on humanity?

3. After reading Acts I, II and III, of Romeo and Juliet and identifying “the windows of opportunity” that many of the characters shut, which lead to tragedy, can you think of any opportunities that you have lost or denied? What impact did it have on your life?

4. Do you believe in Destiny? Can you make your own or change your destiny?

	RESEARCH CONNECTION(S)

* Choose a piece of visual art to connect with your group’s sonnet.

* Research biographical information on your artist.

* Research biographical information on Shakespeare

* research historical and linguistic information about Shakespeare

	ROUTINE WRITING Notes, summaries, process journals, and short responses across all genres

· Note taking on literary and poetry terms as they pertain to works read together in class.

· Annotations of texts throughout unit

· TPCASTT poems read in class

· Literary log of imagery, sensory language, poetry devices and figurative language used throughout Romeo and Juliet.
· Short responses to visual art presented in class

	PLANS FOR ASSESSMENT 1: integrating reading selections from the unit into a writing task

	CREATED IN GROUPS AS A MULTIMEDIA PRESENTATION USING LINOIT): What is the theme of the sonnet your group has explicated? How does the author of convey this theme through the use of literary elements such as structure, diction and any other literary devices you can find in the poem? How do your sonnet and the work of art you have chosen connect thematically? What literary devices can be used to explicate the meaning of the visual piece you have chosen and connect it to your sonnet? How can visual art and written art be similar? Student groups will present their sonnet explications, artist biographies and visual art connections to the class using Linoit, which is an electronic class bulletin board. Students can post images, videos, links and critical information on this bulletin board, which can be projected via smart board, or computer connected projector to the entire

Class

OR

Many of Shakespeare's works have the paradoxical nature of humanity and life in general as a motif. It is a thematic motif that runs through his repertoire. Romeo and Juliet is built around this idea-- their names are even paradoxical-- Cacophonous on the Capulet side (Juliet, Capulet, Tybalt) and Euphonic on the Montague side (Romeo, Benvolio, Mercutio, Montague) - he also fills the entire play with a series of paradoxes and oxymoron: Old vs. young, love vs. hate, fighting vs. peace, truth / lie, life/death, destiny/control, earthly/heavenly, light/dark, night/day. These are communicated through imagery and figurative language, as well as puns (especially in the conversations with Mercutio). All of Friar Lawrence's opening lines deal with a balance of opposites and the paradoxical nature of life, so do many of the other elements of The story. Tybalt and Benvolio have opposing personalities, as do Romeo and Juliet-- He is dreamy and idealistic and refers to Juliet as the an object of the heavens, while she is very grounded and practical, and refers to him in earthly terms. The idea of Paradox as an undeniable facet of human nature is pervasive throughout the play both literally and in an abstract sense. Focusing on Shakespeare’s theme of The Pervasive Paradoxical Nature of Life, use Acts I and II of Romeo and Juliet to explain how Shakespeare conveys the idea through both poetic and literary devices. Examine Shakespeare’s use of characterization, sound devices, imagery, juxtaposition, and foil, among other terms. Point to specific textual quotes and details throughout your discussion to substantiate your thesis statement.

	SKILL BUILDILNG TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: How does the structure of a sonnet impact its meaning?

	TASK: Analyze the 3 major sonnet forms by definition and explication, explicate poems for meaning and literary devices.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone

Instruction:

· Students will take notes over the three major sonnet forms, (Italian, Spenserian, Shakespearean).

· Teacher will explain TPCASTT format

· Teacher will model explication through TPCASTT, using “Nuns fret not at their convent’s narrow room.”

· Students will examine poem for literary terms and poetry devices.

· Teacher will take opportunity to refresh students’ knowledge of sound devices

	ESSENTIAL QUESTION: How does the structure of a sonnet impact its meaning?

	TASK: Apply what they learned yesterday to their new sonnets, collaboratively explicate poems, identify literary terms and sound devices, analyze rhyme scheme.

	Standards:

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

ELACC9-10SL2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

ELACC9-10SL3: Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

Instruction:

· Students will be placed in pairs.

· Teacher will hand out one example of each of the three main types of sonnet to each of the pairs.

· Student pairs will explicate each of the sonnets and determine what form of sonnet each one is. Try using chart paper to have students attempt to identify the literary and structural elements of the piece that they can identify without support. They can then use reference materials to identify sonnet types.

· http://www.sonnets.org/basicforms.htm

· Class will come together to share their explications.

· Discussion point: Why do these structural and aesthetic differences exist? What purpose do they serve? Was sonnet writing simply a sort of artistic puzzle, or is the reader experience different with the different forms? If so, in what way?

· Teacher will make sure that class has identified the sonnet forms correctly

· Teacher will add information to explications at the end of class, if there is any information missing.

	ESSENTIAL QUESTION: How is poetry an example condensed language? How can figurative language be used to forward a poem’s theme? How do sound devices help add organization of thought to poetry?

	TASK: analyze poems, examine literary devices, examine sound devices, identify sonnet form, explicate poem for theme, apply information learned from previous lesson to new piece, cite specific textual evidence as support for ideas.

	Standards:

ELACC9-10RL10: By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9-10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

ELACC9-10W2: 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.

a. 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.

b. 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.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

Instruction:

· Students will get back in their paired groupings.

· Each pair will be given a different sonnet.

· Students will use TPCASTT to explicate sonnet

· http://hs.houstonisd.org/reaganhs/academies/resources/tpcastt.htm

· Students will use notes from yesterday to and identify sonnet form.

	ESSENTIAL QUESTION: How can visual art connect with written art? How can literary terms and devices be used to find and articulate meaning in visual art?

	TASK: practice annotation for literary terms and rhetorical devices in a written text, analyze the impact that the structure of a work has on its overall import, examine the significance of primary documents, research social issues, write formal persuasive letter.

	Standards:

ELACC9-10RL7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

a. Apply grades 9–10 Reading standards to literature (e.g., “Analyze how an author draws on and transforms source material in a specific work *e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare+”

Instruction:

· Student pairs will use computers to research visual art pieces, selecting one to connect with their sonnet thematically.

· Student pairs will research biographical information on artist.

· Students will research information on the visual art piece they have selected.

· Student will use literary devices to analyze composition of visual art. Use this opportunity to review literary terms with the class as a whole, ensuring that students take appropriate notes or place a list of terms from an appropriate website into their notebooks.

· http://literary-devices.com/

· Students will post their information, links, and clips on electronic LINOIT class bulletin board.

· http://www.makeuseof.com/dir/linoit-create-share-collaborate-sticky-notes/

· (Teacher tutorial: http://www.youtube.com/watch?v=fpGvkK1DFDE)

	ESSENTIAL QUESTION: What are the components of an effective presentation?

	TASK: explicate poems, present explications to class, practice speaking and listening, take notes over presentations, analyze usage of literay devices and poetry devices in sonnets, analyze visual art using literary technical jargon

	Standards:

ELACC9-10SL4: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

ELACC9-10SL5: Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

ELACC9-10SL6: Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grades 9–10 Language standards 1 and 3 for specific expectations.)

Instruction:

· Student pairs will explicate their poem for the class.

· Students will practice their speaking and listening skills.

· Students will identify all literary terms used in poem, and identify the sonnet form.

· Students will use LINOIT to present their visual art piece, which they will connect to their sonnet.

	PLANS FOR ASSESSMENT 2: integrating reading selections from the unit into a writing task

	INFORMATIVE: Synthesize information gained from reading The Mother Tongue and in-class activities involving the evolution of language. Connect the historical and biographical information with Shakespeare’s style. Show how the writer’s social environment can have on their writing style. Specific textual evidence should be taken from the book, as well as from the Shakespeare poems read so far, and the Shakespearean quotes and examples analyzed in class

	SKILL BUILDILNG TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: Why are Shakespearean sonnets considered by many scholars to be the greatest sonnets written?

	TASK: Review notes over Shakespearean sonnet form, Explicate “ My mistress’ eyes are nothing like the sun,” analyze Shakespeare’s use of irony, diction, inversion, syntax, imagery and figurative language, write original sonnet in Shakespearean format

	Standards:

ELACC9-10RL9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

ELACC9-10SL2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source

Instruction:

.

· Teacher will review Shakespearean sonnet form with students.

· Students will get with elbow partner to explicate “My Mistress’ Eyes are Nothing Like the Sun.”

· Student pairs will share terms and devices analyzed in their explications.

· Students will write their own Shakespearean sonnets, remembering these rules

 It must consist of 14 lines.
 It must be written in iambic pentameter (duh-DUH-duh-DUH-duh-DUH-duh-DUH-duh-DUH).

 It must be written in one of various standard rhyme schemes.

 A sonnet is also an argument — it builds up a certain way. And how it builds up is related to its metaphors and how it moves from one

 metaphor to the next. In a Shakespearean sonnet, the argument builds up like this

 First quatrain: An exposition of the main theme and main metaphor.

 Second quatrain: Theme and metaphor extended or complicated; often, some imaginative example is given.

 Third quatrain: Peripeteia (a twist or conflict), often introduced by a "but" (very often leading off the ninth line)

 Couplet: Summarizes and leaves the reader with a new, concluding image.

	ESSENTIAL QUESTION: How has Shakespeare influenced modern culture? What impact can a writer’s social environment have on their work? How can learning about a writer’s social and historical context influence our understanding and appreciation for their work?

	TASK: Listen to “My funny Valentine,” identify examples of Shakespeare’s influence on modern popular culture, compare and contrast song to sonnet, brainstorm other Shakespearean adaptations.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

Instruction:

· Have students work together to construct a rubric listing what they would expect to see in a good multi-modal, oral presentation.

· Have peers use this rubric to evaluate one another’s presentations of their sonnets. The rubric should include the appropriate elements to be recognized in the sonnet as well as presentation qualities. Have students refer to the rubric for elements.

· Students will read their sonnets from yesterday to the class, with peers conducting evaluations.

· Students will explain three literary devices used in their poem.

· Students will listen to “My Funny Valentine.”

· Students will write a short paragraph explaining the similarities between the lyrics to the song and “My Mistress’ Eyes are Nothing Like the Sun.” Alternatively you may provide a chart guiding the comparison (including tone, imagery, etc.)

· Teacher will offer several examples of modern adaptations of Shakespearean plays. Discuss with the students which elements (literary, literal, tonal, plot, character, etc.) remain the same and which are changed. What are the probably reasons for the changes? Do they impact the timeless, classic nature of the piece?

	ESSENTIAL QUESTION: Why is language considered to be living? How does language evolve? What do these changes tell us about our society?

	TASK: Read excerpted section from The Mother Tongue, research Shakespearean language on computers, share information with class, read excerpted selection from Bill Bryson.

	Standards:

ELACC9-10RL7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

· Teacher will define the word “coinage” for students.

· Teacher will break students into groups of three and hand out slips of paper with common expressions and diction taken from Shakespeare.

· Student groups will research online the origin of their expressions/words.

· Students will find two more examples of expressions/diction from Shakespeare.

· Students will share their discoveries with the class.

· Students will read the excerpted section from “The Mother Tongue” for homework.

	ESSENTIAL QUESTION: How do changes in our society impact the language we use?

	TASK: Synthesize information gained from reading The Mother Tongue and in-class activities involving the evolution of language.

	Standards:

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

ELACC9-10SL2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

Instruction:

· Students will work in groups to coin their own words or expressions.

· Students will share their new words and expressions with the rest of the class, giving their peers a chance to guess at the definition.

· Students will go to the board and write examples of “newer” jargon to explain.

· Teacher will add older words/expressions to the board to demonstrate the evolution of common language.

· In pairs students will go online to research more about Shakespeare’s language and life.

· Pairs will choose five interesting facts from search to share with the class for discussion.

· Students start to write an informative/expository essay, synthesizing what they read in Bryson’s book, regarding the flexible nature of Elizabethan language, the Shakespearean sonnets we have read in the class, and the activity they went through today.

	ESSENTIAL QUESTION: How does proof reading ensure a better finished product? How do transitional sentences impact the fluidity of writing? How can effective diction bring more clarity to writing? Why is textual evidence so important?

	TASK: Collaboratively proofread and edit essay, highlight elements of essays to visualize components of essay, revise writing.

b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

	ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.

b. Use a colon to introduce a list or quotation.

c. Spell correctly.

d. Produces legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

Instruction:

· Students will work in groups of four to peer edit essays,

· Students will use highlighters to identify:

 * thesis statements

 * topic

 * transitional sentences

 * textual evidence.

· A different color highlighter should be used for each category.

· Students will proofread for grammatical errors, content and fluidity.

· Students will revise essays by adding missing components, and correcting errors.

· Students will finish revisions for homework and turn them in on day 15.

	PLANS FOR ASSESSMENT 3: integrating reading selections from the unit into a writing task

PLAN FOR THE SEGMENT OF INSTRUCTION AROUND ASSESSMENT 3 - THE STUDY OF THE PLAY - TO COMPRISE A LARGER PORTION OF THE 9 WEEKS THAN THE OTHER 3 ASSESSMENT MODULES IN THIS UNIT (INSTEAD OF APPROXIMATELY 2-3 WEEKS EACH, THEY WILL BE 1 - 1.5 WEEKS EACH WITH THE PLAY COMPRISING ABOUT 4 WEEKS)

	ARGUMETNATIVE: Synthesizing Romeo and Juliet, and the facts learned in the excerpts from Bill Bryson’s, The Mother Tongue and “In Search of Shakespeare,” identify and validate an overarching theme of Romeo and Juliet. Consider Shakespeare’s use of coinage, sound devices, imagery, puns, symbolism, allusion, and plot structure, among other literary elements. Students should cite specific passages, and textual references for support of thesis statement.

	SKILL BUILDILNG TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: What is enigmatic about William Shakespeare? Where do we see evidence of the author’s life translated in his writing? How can understanding an author’s historical context make their writing more accessible?

	TASK: take notes over Shakespeare’s life, watch PBS investigative documentary, “In Search of Shakespeare,” write short paragraph, synthesize information.

	Standards:

ELACC9-10RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in print and multimedia), determining which details are emphasized in each account.

ELACC9-10W2: 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.

Instruction:

· Students will watch documentary on Shakespeare’s life.

· Students will take notes over biographical information.

· Students will apply what they learned from Bryson’s book to what they learn from the documentary, as the information pertains to the evolution to language, in short paragraph to be turned in at the end of class.

· Teacher will add to information in the documentary as necessary.

	ESSENTIAL QUESTION: What are some of the major motifs explored through Shakespeare’s writing? Why is he considered to be such an amazing writer? How does Shakespeare’s writing demonstrate mastery of both poetry and prose at the same time?

	TASK: Review literary terms and sound devices, define and identify new literary terms such as Pun, Paradox, Oxymoron, read aloud in class, paraphrase Elizabethan language, identify specific textual evidence to support various themes and motifs, take notes over elements to be seen in Romeo and Juliet.

	Standards:

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Instruction:

· Teacher will assign roles to members of the class.

· Teacher will review literary terms and poetry devices learned earlier in the year, either through a diagnostic test, or through whole class review.

· Teacher will define and give examples of new literary devices, as well as terms connected with drama.

· Teacher will give background information on the play Romeo and Juliet, including the motifs, lit. terms and poetry devices used throughout.

* A few motifs: Paradoxical nature of life, ship/bark, banking, earthly, celestial, destiny, education

* A lit terms: pun, double entendre, extended metaphor, simile, assonance, alliteration, consonance, situational irony, dramatic irony, foreshadowing, personification, soliloquy, dramatic monologue, aside, chorus, characterization.

· Teacher will explain journal assignments associated with play.

* For each scene students should:

 * record the major characters in the scene

 * whenever a new character appears, write a brief description of how that character is characterized, using opening lines

 * summarize what happens in that scene

 * cite five examples of Shakespeare’s literary/poetry devices, including the motifs

 * write one comment about that scene, and one prediction about what you think will happen in future scenes

	ESSENTIAL QUESTION: How does Shakespeare use characterization to forward the theme of his play?

	TASK: Read Shakespeare, identify literary terms, identify poetic devices, paraphrase, write in journals, define new literary terms, analyze literature.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

Instruction:

· Students will read prologue.

· Teacher will define and explain the purpose of a prologue.

· With elbow partner students will paraphrase prologue.

· Students will share paraphrases with class.

· Students will read Act I aloud in class.

· With teacher’s help, students will identify in context:

 * foreshadowing

 * simile

 * metaphor

 * paradox

 * oxymoron

 * characterization

 * pun

 * juxtaposition

 * foil

· Students will examine opening lines of Tybalt, Benvolio, Juliet, Paris, Lord Capulet, Nurse and Romeo for evidence of characterization

· Teacher will explain the idea of letter of the law vs. spirit of the law

	ESSENTIAL QUESTION: How does Shakespeare use figurative language and other literary devices to establish the context for tragedy?

	TASK: Read Shakespeare, identify literary terms, identify poetic devices, paraphrase, write in journals, define new literary terms, analyze literature.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

Instruction:

· Keeping parts assigned yesterday, students will read aloud Act I.

· Teacher will define and point out examples of allusion.

· With teacher’s help, students will identify in context:

 * foreshadowing

 * simile

 * metaphor

 * paradox

 * oxymoron

 * characterization through action, speech, appearance and what others say

 * pun

 * juxtaposition

 * foil

· Students will examine opening lines of Mercutio, Juliet and Nurse for evidence of characterization.

· Students will Act out Romeo and Juliet’s first meeting.

· Students will predict what they think will happen in next act.

· Students will write in their literary journals using directions previously provided.

	ESSENTIAL QUESTION: How does the play Romeo and Juliet provide evidence that Shakespeare was a master pupil of human nature?

	TASK: Read Shakespeare, identify literary terms used in play, identify poetic elements of Shakespeare’s prose, predict outcomes, write in literary journals, bridge plot events to real life choices.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme

Instruction:

· Keeping parts assigned yesterday, students will read aloud Act II.

· Teacher will discuss the “windows of opportunity” scattered throughout play so far.

· Students will explore possibilities of what would have been, had character made different choices.

· With teacher’s help, students will identify in context:

 * foreshadowing

 * simile

 * metaphor

 * paradox

 * oxymoron

 * characterization through action, speech, appearance and what others say

 * pun

 * juxtaposition

 * foil

 * allusion

· Students will examine opening lines of Friar Lawrence for evidence of characterization.

· Students will continue to characterize characters by actions/appearance/speech and what others say about them.

· Students will predict what they think will happen in following scenes.

· Students will paraphrase the opening lines of Act II.

· Students will identify the opening lines of Act II as a Shakespearean sonnet. If students do not, teacher will help.

· Teacher will explain the dramatic compression of time used in the play.

· Teacher will draw students attention to the symbolism used throughout the play so far.

· Students will share examples of times in their lives when they have made errors in judgment, or incorrect assumptions and how they remedied the situation.

· Students will write in their literary journals at the end of Act II.

	ESSENTIAL QUESTION: What elements of Act III make it the Climax of the tragedy and why?

	TASK: Define soliloquy and dramatic monologue, read aloud in small collaborative groups, identify various literary terms throughout Act, predict out comes, take formal assessment over Acts I – III, identify poetic terms, analyze impact of literary and poetic devices on theme, analyze structure of tragic play, write in literary journal, collaboratively conduct a formal analysis of Act III.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme

	Instruction:

· Teacher will define the terms Soliloquy, Dramatic Monologue, and Aside.
· Students will look for examples of these terms as they read Act III.
· Students will break into groups of five to read Acts III and IV.
· Students will choose parts within their groups.
· Students will be instructed to collaboratively discover what plot line elements make Act III so different from the previous two act that we have read.
· Students will analyze the play for a variety of literary and poetic devices.
· Students will paraphrase Friar Lawrence’s instructions to Juliet.
· Students will predict outcomes to drastic events of Act III.
· Students will write a short paragraph about a drastic decision they (or someone they know) made in their own lives that they could not erase or easily change, and the long term impact if held for them and their families.
· Students will share this information with the class, if they feel comfortable.
· Teacher will share an example as well and connect this element of human nature to Shakespeare’s writing
· Student groups will choose three specific events from Act III that they agree could drastically change the outcome of the play, and offer other options for the characters, as well as predict results of the group’s alternate choices.

	ESSENTIAL QUESTION: How does Shakespeare use Dramatic Irony to enhance the dialogue and events of Act IV?

	TASK: identify and analyze usage of all types of Irony, as well as all other literary terms, including foreshadowing, and oxymoron defined and analyzed so far throughout the play, read aloud within collaborative groups, write in literary journals, predict outcomes, paraphrase passages.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme

Instruction:

· Students will continue to read in small collaborative groups.

· Students will work collaboratively to identify and analyze usage of all literary and poetic devices we have learned while reading Acts I – IV.

· Teacher will define Comic Relief.

· Students will write in literary journals.

· Students will predict outcomes of the play.

· Teacher will define Tragic Agent.

· Students will try to determine who or what is the tragic agent in Act IV

	ESSENTIAL QUESTION: How does Shakespeare effectively use soliloquy, dramatic irony and situational irony to enhance the impact of the play’s tragic ending? Who is to blame for the play’s tragic conclusions?

	TASK: Read play aloud together, identify literary and poetic devices, review literary terms, review structure of play, review motifs throughout play.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

Instruction:

· Students will come back together as a whole class to read Act V aloud.

· Teacher will review plot developments analyzed and discussed from past two acts.

· Students will review literary terms and poetic devices analyzed throughout reading of play.

· Teacher will answer any questions that students may have after reading in smaller groups.

· Students will break into groups of three and will go back through the play, looking for examples of paradoxes and oxymoron.

	ESSENTIAL QUESTION: Where can we see evidence of Shakespeare’s motifs in visual interpretations of the play?

	TASK: Watch Zeffirellie’s interpretation of Romeo and Juliet, compare and contrast Zeffirellie’s version of the story with Shakespeare’s, analyze film for visual interpretations of literary and poetic elements of the play, take notes over similarities and differences.

	Standards:

ELACC9-10RL7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text..

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RL3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme

Instruction:

· Students will watch movie.
· Students will take notes over similarities and differences between the movie and the written text.
· Students will analyze the film for visual evidence of literary motifs.
· Students will make notes on visual interpretations.

	ESSENTIAL QUESTION: Where should the blame for the tragic events of the play be placed? How writing a formal outline help to streamline writing a critical essay and make for better results?

	TASK: Review elements of the play, analyze the motifs that run through the entire play, analyze the role of human weakness vs. destiny in the events, locate textual evidence, create a thesis statement, write a formal outline.

	Standards:

ELACC9-10W2: 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.

a. 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.

b. 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.

c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. 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).

Instruction:

· As a whole class students will review elements of the play, including various literary and poetic devices used throughout, as well as motifs and themes of the lay.
· Students will determine where they think Shakespeare places the blame for the tragic events of the play and how that supports his other themes
· Students will cite specific textual evidence for their ideas and opinions.
· Students will write a formal outline responding to the topic given at the beginning of the unit, regarding Shakespeare’s themes and literary devices.
· Students will choose a theme to explore in the play.

	ESSENTIAL QUESTION: Synthesizing Romeo and Juliet, and the facts learned in the excerpts from Bill Bryson’s, The Mother Tongue and “In Search of Shakespeare,” what is an overarching theme of Romeo and Juliet? Consider Shakespeare’s use of coinage, sound devices, imagery, puns, symbolism, allusion, and plot structure, among other literary elements. Students should cite specific passages, and textual references for support of thesis statement.

	TASK: Write timed, formal analysis of play, cite specific textual reference, reference notes and text to write essay, use effective transitional sentences, use effective diction, use appropriate conventions of grammar.

	Standards:

ELACC9-10W2: 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.

a. 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.

b. 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.

c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. 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).

Instruction:

· Students will write in class essay over topic detailed above.

· Students will cite specific textual evidence.

· Students may use text and notes over supplementary informative texts in their writing.

· Students will turn paper in at the end of class.

	ESSENTIAL QUESTION: How do proof reading and peer editing help to improve writing?

	TASK: peer edit essay in small groups, highlight elements of essays to visualize components of essay, revise writing.

b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

	ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.

b. Use a colon to introduce a list or quotation.

c. Spell correctly.

d. Produces legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

Instruction:

· Students will work in groups of four to peer edit essays.

· Students will use highlighters to identify:

 * thesis statements

 * topic

 * transitional sentences

 * textual evidence.

· A different color highlighter should be used for each category.

· Students will proofread for grammatical errors, content and fluidity.

· Students will revise essays by adding missing components, and correcting errors.

· Students will finish revisions for homework and turn them in on day 15.

	PLANS FOR ASSESSMENT 4: integrating reading selections from the unit into a writing task

	ARGUMENTATIVE: Compare and contrast the two pieces written by Twain, in terms of style, purpose and literary devices. What are the thematic similarities between the two? What are the differences? How does Twain use colloquialism and local color to underscore both the humor and gravity of life?

	SKILL BUILDILNG TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: How can tone be conveyed through literary devices?

	TASK: read excerpt in small groups, analyze for literary devices and theme, connect Twain’s story with Romeo and Juliet, read second Twain piece and analyze both pieces for conveyance of tone through literary devices

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

Instruction:

· Teacher will give background information on Twain’s most notable contribution to American literature; his use of colloquial American English as a means by which to realistically convey the profundity and depth of the real American persona,

· Teacher will give background information on Huck Finn, if not read earlier in the year. If this book was read earlier in the year, this section (chapter XVII) of the book will only have to be reviewed.

· Students will begin to read this chapter in groups of three

· Students will analyze Twain’s use of characterization, imagery, diction, colloquialism, and allusion

	ESSENTIAL QUESTION: How does Twain use literary allusion to prove that although his writing is colloquial, he is to be taken seriously as a scholarly thinker? How does this reflect the purpose of his writing?

	TASK: Read excerpt in small groups, analyze for literary devices and theme, connect Twain’s story with Romeo and Juliet, read second Twain piece and analyze both pieces for conveyance of tone through literary devices.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

Instruction:

· Students will analyze Twain’s use of characterization, imagery, diction, colloquialism, and allusion.

· In their groups students will determine Twain’s tone and message in this chapter.

· Students will look for examples of humor or comic relief in this chapter.

· Students will share their ideas with the class.

· Class will compare and contrast Twain’s take on Romeo and Juliet with that of Shakespeare.

· Students will read Twain’s “The War Prayer” together.

· Students will examine the second piece for tone.

	ESSENTIAL QUESTION: What are the thematic similarities between the two Twain pieces? What are the differences? How does Twain use colloquialism and local color to underscore both the humor and gravity of life?

	TASK: compare and contrast Twain’s pieces, examine both pieces for tone and theme, write short essay comparing the two pieces, synthesize knowledge of Shakespeare’s themes in Romeo and Juliet with Twain’s work

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

ELACC9-10RL5: Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

Instruction:

· Compare and contrast the two pieces written by Twain, in terms of style, purpose and literary devices.

· Students will synthesize what they have learned about Shakespeare’s writing, themes and audience with Twain’s purpose and audience.

· Students will individually write a short essay explaining their ideas.

· Students will cite specific evidence .

	OPTIONAL PLANS FOR ASSESSMENT 5: integrating reading selections from the unit into a writing task

	ANALYSIS: Analyze White’s use of structure to convey his theme regarding the linear nature of life. How does White juxtapose his structure to the mentality of the horse rider? How does this contrast impact his theme?

	SKILL BUILDILNG TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: Is life circular or linear? Can it be both?

	TASK: Close reading “The Circle of Time.”

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: 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).

ELACC9-10RI6: 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.

Instruction:

· Students will work in pairs.

· Students will read White’s essay, “The Circle of Time.”

· Students will analyze the piece for theme.

· Students will analyze the structure of the piece.

· Teacher will define the term, Form Follows Function .

·

	ESSENTIAL QUESTION: How can the structure of a piece reflect the author’s ides?

	TASK: write a short essay answering the question stated in fifth assessment, identify and analyze structure, apply form follows function to theme of style of essay, look at Seurat ‘s painting “The Circus,” define Pointillism, analyze the philosophy behind Pointillism, apply the philosophy to interpretations of life as seen through literature, connect image to story, respond to image.

	Standards:

ELACC9-10RL7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: 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).

ELACC9-10RI6: 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.

Instruction:

· Students will write a short paragraph applying form follows function to the essay they read yesterday.

· Students will cite specific textual evidence for support of their ideas.

· Students will examine the circular nature of the plot.

· Students will contrast the plot with the linear theme.

· Students will view images from Seurat, specifically “The Circus.”

· Students will respond to image together, through whole class discussion.

· Students will use literary devices to breakdown image.

· Teacher will explain background to the Pointillism movement.

	ESSENTIAL QUESTION: How can art and literature accurately convey philosophical ideas of life?

	TASK: Whole class review of concepts and themes read over past eight weeks, read second excerpt from Huck Finn, analyze diction and style, identify tone and theme, synthesize two pieces of work read seen or read throughout the unit, work in collaborative groups, outline ideas, cite specific textual evidence, present ideas to the class.

	Standards:

ELACC9-10RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

Instruction:

· Students will break into groups of three.
· Students will read the circus excerpt from Huck Finn (Chapter 23).
· Students will analyze Twain’s use of humor, colloquialism, diction, irony and theme.
· Students will compare and contrast this circus episode with that of E.B.White.
· In groups of three, students will create a formal outline synthesizing three pieces we have either read or seen over this unit.
· Students will examine their pieces as they pertain to the role of Destiny in our lives.
· Students will cite specific textual evidence to support their ideas.
· Students will collaboratively create a thesis statement.
· Students will create clear topic sentences.
· Students will write transitional sentences.

	ESSENTIAL QUESTION: Is there such as thing as Destiny? Can you make your own Destiny? To what degree, if any does Destiny influence our lives?

	TASK: Present ideas and outlines to class, practice speaking and listening skills.

	Standards:

ELACC9-10RL10: By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9-10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Instruction:

· Students will take turns presenting their formal outlines and synthesis ideas to the class.

[image: image2.png]

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

May 24, 2012 (Page 1
 All Rights Reserved

