Michael Nations

WeB

Methods

May 2, 2010

[image: image1.png]

I am always looking to learn, usually in the wrong places, but always looking nonetheless. Our goal as teachers should be to create that passion in each of our students. Once the looking is established, the picking the right places part is a breeze.- Me

"The more that you read, the more things you will know. The more that you learn, the more places you'll go." — Dr. Seuss

My journey in the classroom began some 20 years ago, and if things go according to plan that journey will continue for another 20. My role in the classroom will be a bit different from here on out. Soon I will be the one conducting the lessons, selecting the material, giving the grades, shaping future world leaders. Some might say this is risky at best and I would often agree, but I have had the fortune to meet some great teachers- past, present, and future- who have given me the confidence to see this journey through. So I begin the next phase of my trip next semester, or this semester, or last semester, or 13 years ago (depending on when you’re reading this) at Lutheran South High School. To say I’m excited wouldn’t be sufficient. To say that I am petrified wouldn’t be sufficient. I do eagerly await this next stage in my educational career. All I need now are minds for molding.

Michael Nations
Methods

February 2, 2010

Culture Essay Draft #2
“All great change in America begins at the dinner table.” Ronald Reagan

“At a dinner party one should eat wisely but not too well, and talk well but not too wisely.” W. Somerset Maugham

My family is at its best at the dinner table. Low lighting, excellent food, good booze, and warm conversation equal an enjoyable evening among friends and family. Over the years, we’ve gotten these evenings down to a science. Most restaurants we go to one need not look at the menu, but rather dive right into loud, warm discussions on nearly anything one could imagine. I thoroughly enjoy being around a table, in a dark room, surrounded by the thoughts, ideas, opinions, laughs, and minds of the people that I love.

We didn’t always have these moments. My parents split while I was in elementary school. A story that is neither happy nor sad, so I’ll leave it alone. Several years later, The Smiths came into our lives. Raymond, my mom’s husband, was like a celebrity. Larger than life. Everyone wanted to be near him, listen to what he had to say, laugh at his jokes, talk to him about sports, life, and everything in between. He was and is the smartest man I’ve ever met. He brought with him his four children: Bradley, Jensen, Colton, and Kyleigh. You put us together and meet The Smations. A moniker we are extremely proud of. Our two sides quickly bonded, and the fact that we didn’t share blood became a detail quickly forgotten. This is family.
The list of how my family has shaped me as a person and potential teacher is long and distinguished. My family helped shape my tastes when it comes to literature, movies, music, and art, but my teachers first instilled a desire within me to get my hands on as much of it as possible. I loved Treasure Island. I think mainly because of the man who taught it. Ken Wolfe: a born entertainer. He had us put Long John Silver, played by yours truly, on trial for murder. Something I still remember vividly. After that, I obsessed over The Giver. Mrs. Dikkers introduced it to me. The Giver showed me that literature could be both entertaining and intellectually stimulating. Up until that point, books were for entertainment only. After The Giver, I got a book that truly changed me: Welcome to the Monkey House. I read each story three times in a matter of weeks. It was all I could do. All I could think about. But literature still remained a private passion. I shared art, movies, and music with members of my family, but we didn’t discuss books. Until…

During my first year of college, my family began to do something that is a tradition I will carry with me if ever I have my own family and classroom. Book Club. Book Clubs have been done before and aren’t going out of style anytime soon. This one is special. Once a year we vacation. A trip no member of the family is allowed to miss. A trip no member of the family would want to miss. We usually spend it at the Lake. We enjoy a week of lounging on the water and, of course, around a dinner table.

The Blue Heron sits atop a hill at the Lake of the Ozarks. It used to be a home, but has since been renovated. Now, it is stocked with wine, packed with great food, and equipped with acceptable amounts of lighting. A large patio equipped with a gazebo sits on the edge of a bluff. My family is big, and we consume the entire thing. While there, we are surrounded by an amazing view of the Ozark Hills and Lake. Thinking about our backdrop stirs up feelings of guilt. Many families might not be so fortunate to experience their own book clubs at such an amazing location. One needs to remind one’s self of the things in life they are lucky to experience and appreciate them. So let me here say, “thank you.” A fountain nearby dribbling water into the pool that surrounds it and other parties strewn about the patio provide pleasant background static. It is summer. It is warm. Our gracious gazebo host provides shade, and our wonderful waitress supplies the ice. Then, once everyone has a glass in hand and his or her sleeves rolled up, everything from the backdrop gets blurry. The time to talk about books arrives.

We are not a group of intellectuals breaking down language and the usage of specific literary devices. We don’t talk about the canonical importance of the texts we choose. We talk about something I find far more interesting and important. The stories. The feelings whatever story was selected stir up inside of us. Book Club produces no wrong answers. All parties feel safe to say whatever it is they want to say, and if someone does not feel like sharing, that is ok too. It’s enough to simply be there. It is most important to be present for the discussion, and listen to others thoughts. Well, and to have read the thing.

 The story selection is an important aspect as well. It’s a personal decision made by whoever receives the responsibility of that year’s selection. I was reminded of this quite a bit while reading Burke. Let students pick what they want to read. How else will they find a passion for reading if they don’t read things that interest them? Our family members selection gives each of us an insight into their tastes in literature. We begin discussion with why that year’s selector selected his/ her selection. I intend to carry these practices with me into the classroom. Read what you enjoy, but be willing and ready to tell me why. What do you love about literature? What parts of the text work, and what parts don’t? Why? The aspects I love most about studying literature are the parts that don’t have wrong answers. Individuals are allowed to think and feel anything they want, but they should be able to defend themselves and their ideas.

Establishing an environment that makes the participant feel completely comfortable makes this easier. An environment where students have no fear of rejection or ridicule. I want my classroom to mirror those dinner tables, minus the booze. A place where you can say, think, or write whatever you want without the fear of being disrespected by those you are sharing your thoughts with. Sitting in an English classroom does not mean that the conversation should be limited to that. I want my classroom to be a hot zone for creative thought. My room will have quotes posted, somewhere prominent, from two of the most creative minds of all time. Quotes that will tell students what kind of room they just walked into:

“If you are a dreamer, come in. If you are a dreamer, a wisher, a liar, a hoper, a prayer, a magic-bean-buyer. If you're a pretender, come sit by my fire, for we have some flax-golden tales to spin. Come in! Come in!”- Shell Silverstein

“You’ll find the bright places where Boom Bands are playing.”- Dr. Seuss
Dessert follows dinner. My dessert doesn’t come with frosting. My sweet tooth fell out with my baby ones. When one has a full belly, and a pretty decent blood-alcohol content going on, there is only one thing left to do: make music. Once again, I partake in this creative outlet with family. The little brother and I. We are not overly gifted, well he is, me not so much. But we do love it. Having a creative outlet is important, but the quality of the work isn’t as important as its existence. I like having a passion. Maybe even more so, I like seeing, hearing, and experiencing other peoples passions. I think that’s why becoming an English teacher appeals to me. It’s been my experience that creativity gets sucked out of us as we get older. Each year, things become more routine and official. Working the creative mind becomes unimportant and unnecessary. We figure out how to get a decent grade and write to that objective. I want my classroom to have creative juices running from underneath the door. Out into the hallways. I want my students to pursue whatever avenue their creative juices want to run down, I want them to do it passionately, and to the full extent of their powers. My little brother wrote, “I wouldn’t be half as far as I am right now if every yellow light that I came to I slowed down.” I’m jealous. But I love its meaning, or the one I take from it. Take chances. Drive fast. Don’t look before you leap. Pursue your passion, and do it with vigor. Create your own Boom Band.

I’ve described, I think, a pretty wonderful place. A room full of reading, sharing, creating, playing, singing, writing, etc. But a place like this can’t just be. The people taking part in it must buy into it. They must feel comfortable. I grew up in a neighborhood where friendships and recreation were easy. All I needed to do was step out my front door to find something to do. We didn’t need a telephone. You just needed to look out the window. Finding someone to spend the afternoon with was simple. To be fair, I grew up in white suburbia, and I know that will hardly mirror the classroom I will teach in and the students that make it up. But it is a good mentality to go into teaching with: a community where everyone belongs, where all one needs to do is walk in and feel comfortable spending the afternoon with anyone they see.

 My culture. My Community. My teachers. My Family. These are all synonyms to me. They have all shaped me. They bring fun, excitement, interests, desire, literature, music, and joy into my life. The positives I have accumulated over the years are the foundations upon which I hope to build my own classroom: a place full of warm conversation, where students can fill up on all the knowledge, art, music, and family available to them. Creativity is not a very teachable talent, but it is one that can be encouraged. If students read it, hear it, see it, and experience it, then their ability to implement it will be all the more likely. The best way to become a better writer is by both writing and reading others writings. I think the same goes for creativity. Surround yourself with as many creative minds and products as possible, and the passion for it will consume you.

Joy is but the sign that creative emotion is fulfilling its purpose.

-- Charles Du Bos
Literature Unit: That’s so Goth(ic)

Grade 11

Michael Nations
Spring 2010

“That’s so Goth(ic)”

Rationale:

Is man inherently good? Is he inherently evil? In this unit we will look at Gothic Fiction, specifically Mary Shelley’s Frankenstein, and Edgar Allen Poe’s The Tell Tale Heart to attempt to find an answer, or at least debate it. Gothic Fiction is a genre that plays with our deepest, darkest fears. Its masters can blend both horror and romance into some of the most imaginative, dreadful stories ever to be put on paper. It allows its reader to enter a fantastical and horrifying world. To look into the mind of man, and see the wickedness it can come up with. All the while implementing a wealth of literary devices to help its cause. It has value in many areas, but we will look specifically at the themes it employs. Through instruction, individual assignments, and group work students will search the themes present in Frankenstein and Tell Tale, and take a personal stance on them.

 Actively engaging a students learning through the use of debate can leave a lasting impression and understanding of the material on the student. What drove the narrator of Tell Tale to commit such a crime, and why does he think he is sane in spite of his actions? Who is responsible for the horrific acts of Frankenstein’s monster? Is it creator or creation? After a thorough study and understanding of the text is established, students will convince themselves, and their peers of the answer.

GLE’s:

Reading 1 (C-I)

Reading 2 (A-C)

Reading 3 (A-D)

Writing 1 A

Writing 2 (A-E)

Writing 3 A

Listening & Speaking 1 (A-B)

Listening & Speaking 2 (A-B)

Information Literacy 1 (B-C)

Objectives:

At the end of this unit students will be able to:

· Show a solid understanding of all literary devices covered through evidence found in text

· Show a solid understanding of court room vocabulary and practice

· Identify elements specific to the genre of Gothic Literature

· Create a persuasive essay for or against the major theme presented

· Speak in front of classmates. Present a well prepared debate covering major theme of Frankenstein

· Students will present an understanding of Gothic Poetry and imagery by creating their own poems.

Summary:

Students will be reading Gothic Literature in three separate genres. A novel: Marry Shelley’s Frankenstein, a short story: Edgar Allen Poe’s A Tell Tale Heart, and poetry: Shakespeare’s: Macbeth, Witches Brew. They will also watch an excerpt from To Kill A Mockingbird in order to familiarize themselves with courtroom demeanor and dialogue. There will be a strong focus on the use and recognition of literary devices to establish a solid understanding of the novel. Students will use the poem as a guide to create their own gothic poem (witches brew?). Students will be expected to use vocab cards for the words selected by the teacher, and five they must find on their own. Students will complete daily journal responses to the previous nights reading. And they will participate in small group discussion covering that day’s objective. The unit will culminate with a mock trial. Students will take on different roles from Frankenstein and courtroom employees. They will be putting both Frankenstein and his Monster on trial for the murders committed by the latter. Defense teams and prosecution will be required to perform all aspects of the trial we will have covered as a class. And a jury will then debate, in front of the class, who they feel should be held accountable based on the arguments presented. Such a task will require a great familiarity with the text, by all participants.

Length of Curriculum:

The unit will last 5 weeks. Lutheran South runs on the block schedule. 90 minute class periods every other day, and one free period every other day will be used for class discussions, close readings, and trial preparation. Most assignments and the actual reading of the texts will be done at home.

Materials:

School:

Frankenstein

The Tell Tale Heart

Textbook

Teacher:

Note Cards

Markers

Poster Board

To Kill A Mockingbird Video

The Tell Tale Heart Video

Students:

Costumes for trial

Journal/ Paper for responses

Pens/Pencils

Assessment:

Due to the variety of assignments covered in the unit assessment will be done in a variety of ways. Students will be responsible for daily vocab cards on the words selected by the teacher, and on a test to show their understandings of these words. Students will also keep a daily journal/log that will cover the previous nights reading. In it they will identify

any of the literary devices, established previously, they come across while reading.

Students will be also graded on their rewrite of the poem covered in class. They will be graded on their ability to represent the Gothic genre and all the qualities of it. Finally, students will be graded on the mock trial. Students will have their own work to represent. They must present a clear understanding of the text, and the themes covered, they must show a strong preparation for the trial as well. They will also be scored on their speaking abilities, and their ability to remain in character during the trial. The students will be preparing for the trial within groups. How they contribute to the group will also be scored. To bookend the unit, students will complete a K-W-L chart. This will provide them an opportunity to reflect on what they learned from the unit, and what questions they might still have.

Literature Unit: That’s So Goth(ic)

Grade 11

Michael Nations
Spring 2010

Lesson Plan #1

A Gothic Brew

Materials Needed:

Examples of Gothic Literature

Witches Brew Hand out

Macbeth

Journals

Gothic Vocabulary Word Bank

Pens/Pencils

Rationale:

Students will be introduced to Gothic Literature. Students will be given instruction from the teacher on what makes Gothic Literature, Gothic Literature. We will discuss mood, tone, language, setting, themes, and all other important literary devices authors utilize to make Gothic Literature so unique. This will be a small sample with more to follow. The idea is to get their feet wet.

After an introduction of the Genre and some examples presented by the teacher, we will look at word choice. What is the vocabulary that Gothic authors use in their writings? To tie this lesson to our last we will be looking at an excerpt from Macbeth. Students will create their own “Witches Brew” using imagery, and vocabulary found from Gothic Lit. This will familiarize them with word choice and imagery associated with the genre of the unit.

GLE’s Addressed:

Reading 1 (C-G&I) Read grade level material, Vocabulary Development, Compare and Contrast text to text, text to self, and text to world

Reading 2 (A) Analyze and evaluate grade level text

Reading 3 (C) Use details to evaluate overall effect of tone

Writing 1 (A) Write effectively in various forms and types of writing

Writing 2 (B&D) Compose text with relevant specific details, precise and vivid language.

L&S 2 (A) create concise presentations on a variety of topics, respond to feedback, defend ideas, and demonstrate poise
Lesson Activities:

Day 1:

1. Asses current understandings of Gothic Literature, and find out what the students would like to find out about it, through the use of a K-W-L chart. Students should spend 15 minutes on this.

2. Introduce concept of Gothic literature. Talk about what students know. Provide examples of authors and excerpts with clear cut/ prominent language, mood, tone, etc. Not overkill here. We will take a much more in depth look at Gothic Literature after initial exercise is complete. This will be in lecture form. The teacher will answer questions students have along the way. Lecture should last around 35 minutes.

3. Once students are comfortable or have basic understanding of what Gothic Literature is/ sounds like, introduce “Witches Brew” assignment. Provide students with ample gothic vocabulary words.

4. Begin “Witches Brew” Students are already familiar with this excerpt from Macbeth. “Witches Brew” will be the excerpt minus all adjectives. Students will create their own “Witches Brew” using language previously discussed as Gothic. Students will be allowed to spend the rest of the class to begin their work. The idea being that the teacher is present to answer any questions, and to make sure students are starting off on the right foot. Students will take assignment home to finish

Day 2:

1. Students will reflect in journal about their “Witches Brew” Prompt: How do you feel you did at creating your “Witches Brew” Why do you feel it represents Gothic Literature based on the discussion we had last time? Journal reflection is a 10-minute activity.

2. Students that care to will share their “Witches Brews” with the rest of class. Try to keep this less than 25 minutes.

3. Teacher will lead the class in a discussion based on whether or not the student’s were successful. Teacher will fill in any gaps or answer any questions students may still have about specific vocabulary and mood Gothic authors utilize. This will vary in length based on student’s success.

4. This will lead us into a more in depth look at what constitutes Gothic Literature, and what we will be focusing on in the weeks to come.

5. Start next activity.

	methods
	Lesson Two

February 15, 2010

	Objective

Students will be able to
	Students will be able to identify key components of Gothic Literature. Focusing on themes, motifs, mood, imagery, setting, tone, and vocabulary.

	Assessment

By the end of class, what should your students be able to do, know, or answer?
	Predict what the text will be about based on title, and knowledge about Gothic Literature.

Compare and contrast their personal reading of the text to an animated reading the teacher will present to them.

Show a lid understanding of elements of Gothic Literature through an essay, and a knowledge of new vocabulary words selected from the text.

	Spiraled Skills

What other skills will be touched upon or reviewed during class? How will this be integrated?
	Reading 1 (C-I)

Reading 2 (A-C)

Reading 3 (A-D)

Writing 1 A

Writing 2 (A-E)

Writing 3 A

Listening & Speaking 1 (A-B)

Listening & Speaking 2 (A-B)

Information Literacy 1 (B-C)

Students will incorporate all of the objectives for the entire Gothic Unit. Students will be focusing on existing knowledge by looking back at the Witches Brew assignment, and to dealings with Literary Devices. Students will be reading aloud and independently. They will also be working within a group and be expected to contribute to discussion. They will also have an independent written assessment in the form of an essay.

	Opening

What is the purpose of this lesson?
	Attention Getter: Perform a dramatic reading of the first few lines of The Tell Tale Heart. Have students, looking at the title, speculate what it means. What they think the story will be about.

Rationale: We are using The tell Tale Heart to better familiarize students with the genre of Gothic Literature. Continuing on the previous assignment centered on vocabulary, students will be better able to point out and define words commonly found in the genre. We will also be using the genre to create a solid understanding of certain literary devices. The genre of Gothic Literature allows certain literary devices to stand out more so than in other genres. We will be focusing specifically on theme, setting, imagery, motif, tone, and mood.

We will begin by covering these literary devices in detail. Students will talk about what they know about each of them already. Examples will be provided to fill in any holes they might have, but the main purpose is to reestablish preexisting understandings. So students will be leading the discussion on what each of these devices entail.

	Before Reading
	As a class students will look back over some of the vocabulary commonly found in Gothic Literature. We will talk about looking for new words within the text that are not on our list, but that fit the criteria for Gothic Vocabulary. Teacher will go back over the use of Vocabulary Squares. Students should be used to this practice by now. Students will be required to select five words they were previously unfamiliar with and complete a vocabulary square for each.

	During Reading
	Teacher will once again read beginning of The Tell Tale Heart. This time stopping when the narrator declares his desire to kill the old man. Go back to student’s initial predictions as to what the story is gong to be about, and see if those predictions were accurate. If so, what made them think that? Students will take turns reading the story aloud. While they are reading students will need to pay attention to vocabulary that is new to them. Teacher will stop the reading to focus on vocabulary, imagery, setting, and mood throughout.

	After Reading
	Students will break into small groups. Their discussion will be prompted by questions written on the board. After reading the story, what do you think the titles meaning is? What were/ is the main idea(s) of the story(theme)? What made this story Gothic? Students will also share the vocabulary words they selected with their group members. Students will then share with the rest of their class that their group talked about, or came up with in regards to questions on the board.

After small group discussion students will watch an animated version of The Tell Tale Heart. They will then break back into small groups and discuss differences/similarities between the video and their reading. Students will then write a short essay summing up the lesson. Answering some of the prompts in their own words, and write about their experience within their group activities.

	Closing

How will students receive feedback on their performance? How will you determine evidence of mastery?
	I will asses students understanding based on the completion of their vocabulary squares. I will also be constantly moving and observing during group discussion. They will be aware of their essay requirements before they meet with their group, so they will know I will be monitoring for participation. Finally students will display an understanding of literary devices through the reflective essay they compose at the end of the unit.

Michael Nations

English 1 Witches Brew Handout

February 15, 2010

WITCHES’ BREW

Before we jump too far into our lesson on Gothic Literature, I want you to be familiar with the language it uses. During our Macbeth unit we read about the Witches’ Cauldron, and all the grotesque ingredients that make it up. I want you to create your own “Brew” using the Gothic terms provided.

Instructions:

1. Attached to this handout is a word bank of Gothic terminology. You should be familiar with it, and look up any words that give you trouble. Remember… you are not expected to use all of these words, so don’t be compelled to utilize all of them!

2. Go back over Act IV of Macbeth. Go over old notes about that section to refresh some of the ingredients.

3. Read through the example provided.

4. The poem you create will have the same structure and rhyme scheme as Shakespeare. Watch your syllable count! You will be re-writing lines 10-21, keeping lines 10&11 and 20&21 the same as the original.

5. Reach into your dark, gloomy, & Gothic mind and stir up your own Witches’ Brew! [image: image2.jpg]£

Gothic Word Bank:

Mystery
diabolical, enchantment, ghost, goblins, haunted, infernal, magic, magician, miracle, , omens, ominous, prodigy, prophecy, secret, sorcerer, specter, spirits, strangeness, vision

Fear, Terror, or Sorrow
agony, anguish, apprehensive, concern, despair, dismal, dismay, dread, dreaded, dreading, fearing, frantic, fright, frightened, grief, hopeless, horrid, horror, melancholy, miserable, mournfully, panic, sadly, scared, shrieks, sorrow, sympathy, tears, terrible, terrified, terror, unhappy, wretched

Surprise
alarm, amazement, astonished, astonishment, shocking, staring, surprise, surprised, thunderstruck, wonder

Haste
anxious, breathless, frantic, hastily, impatience, impatient, impatiently, running, sudden, suddenly

Anger
anger, angrily, enraged, furious, fury, provoked, rage, raving, resentment, temper, wrath, wrathful, wrathfully

Largeness
enormous, gigantic, giant, large, tremendous, vast

Example:

Double, double toil and trouble;

Fire burn, and caldron bubble.

Tears of goblins black and cold,

Form a broth miserably old,

Haunted magic coats the pot,

Hopeless, horrid souls their rot,

Sorrow of a wretched ghost,

Mix with a grotesque compost,

Dash of anguish, pinch of panic,

Enough pain to make one heartsick,

Double, double toil and trouble;

Fire burn and caldron bubble.

Let this handout be your guide. Follow the example provided when creating your own “Brew” Put this somewhere safe! The word bank will come in handy throughout this lesson and beyond.

Get going! Get Gothic!
Michael Nations

5312

Rubric

February 22, 2010

Mock Trial Rubric

Your participation and performance in the Mock Trial will be graded based on this rubric. Use it as a guide while preparing!

	
	5
	3
	1
	Notes

	Preparation

	Attorney statements and questions are logical, relevant, and organized.

Witness shows readiness for questions asked, and answers with understanding and conviction.
	Statements and Questions seem logical, but organization is lacking. Questions jump around.

Witness is able to answer most questions from attorney.
	Questions are irrelevant and unorganized.

Witness unable to answer any questions regarding their story line.

A clear lack of preparation.
	

	Evidence of Persuasion
	Individual groups have a clear and defined position that is backed up with support from both text and outside sources. Understanding of opposite view is displayed.
	Individual groups have a clear and defined position. Support comes from either the text or an outside source. No mention of opposing argument is made.
	Position is not clearly defined or supported by text or outside sources.

No mention of opposing argument is made.
	

	Group Participation
	Each group member shows a significant contribution to group success. All group members participate and speak at trial. Transitions run smoothly.
	All group members contribute, but participation is not evenly balanced. Transitions run smoothly.
	Not all members of the group contribute. Most of the trial time is dominated by a select few within the group.
	

	Understanding of the text
	A thorough reading of Frankenstein was presented. Many references back to the text were made. An understanding of themes covered is presented.
	Understanding of text was presented. Some references were made back to text. One or two major themes are discussed.
	No understanding of the text was presented. No references were made back to the text. No discussion of themes occurred.
	

	Presentation
	Speakers spoke with loud, clear voices. Eye contact was made throughout. Understanding of courtroom demeanor was presented, and participants stayed in character throughout.
	Speakers spoke loud and clearly. Eye contact was consistent. Proper courtroom demeanor was displayed, most of the time.

Participants only broke character a couple of times.
	Speakers were not loud or clear. Courtroom demeanor was at no time presented. Participants did not remain in character.
	

Score :___/25

Additional Notes: _______________________________

__

Teacher Calendar

Teacher:___Michael Nations_________________

Unit:_____Thats So Goth(ic)___________________

	
	Monday
	T
	Wednesday
	R
	Friday

	Week One
	· Gothic Unit introduced.

· Students will complete K-W-L chart: identifying what they think they know about the genre and the images it conjures up within them.

· What is Gothic Literature, and what makes it gothic?

· As a tie in from our last lesson we will go back and look at the witches cauldron scene from Macbeth.

· Work on Witches Brew for time remaining

· HW: Create your own “Witches Brew” using Gothic Vocabulary discussed in class

Tuesday

	
	· Students will reflect on their “Witches Brew in journals.

· Students will share and turn in Witches Brew

· Go over the literary devices this unit will focus on.

· Theme, motif, setting, characters, creative license, tone, foreshadowing, mood, imagery, point of view, epistolary form

· Provide vocab card format and the vocabulary associated with the genre for students

	
	· To further solidify students understanding of Gothic Literature The Tell Tale Heart will be introduced.

· They will be responsible for 5 vocab cards from the story

· Look at the title of the short story. What can/ does it tell you about the story? Anything?

· Students will be allowed time to read the story and ask questions for clarification from the teacher

· HW: Finish Tell Tale

	Week Two
	· Students will write reflection of reading in journal based on question on board

· We will focus again on why Tell Tale is considered Gothic Fiction. What moods/themes/feelings does it conjure up within the reader?

· Students will watch and listen to animated version of Tell Tale Heart & then in small groups (or in journals) students will compare the images, feelings, and moods on the screen with the ones they had created for themselves while reading.

	
	· Introduce Frankenstein

· Go over background of circumstances of the novels creation

· Discuss students’ current ideas/understandings of Frankenstein and his monster.

· Discuss what will be assessed during duration of lesson: Journal Reflections, Vocab Cards, Mock Trial

· Go over again aspects of Gothic Literature and tell students what to look for while reading.

HW: Read Preface-Chp. 2 of Frankenstein

Complete 2 Vocab Cards

	
	

	Week Three
	· Journal response to prompt on Board

· Turn in Vocab Cards

· Discuss how mood and tone of Frankenstein is similar/different to The Tell Tale Heart

· Discuss Shelley’s decisions to start story with letters

· Go over in detail Mock Trial, and place students into groups.

HW: Finish Volume I

	
	· Journal response to board prompt

· Now that students have met the monster: discuss how he is different form their original ideas, or how he is similar.

· Get into Mock Trial groups and begin brainstorming, and preparing for trial.

· Spend the rest of the hour reading. Finish VL 2 by next class
	
	· Journal Response to Board Prompt

· Discuss students reactions, in relation to literary devices covered, to VL 2

· Discuss in Mock Trial groups how you think your assigned role is affecting your reading of the novel.

· Spend the rest of the hour reading. Finish VL 3 by Tuesday

	Week Four
	Tuesday

· Journal response to board prompt
· We will now take a look at a major theme of the novel: The Pursuit of Knowledge. Students will get into their Mock Trial groups and debate with one another on whether it is the reason for all the destruction in the text.
· AS a whole class we will talk about the trial and courtroom etiquette.
· Watch trial scene from To Kill a Mockingbird

	
	Thursday

· Break into groups and prepare for trial
	
	

	
	Monday
	T
	Wednesday
	R
	Friday

	Week Five
	· Break into groups and prepare for trial

· Groups will have meetings with the teacher to evaluate progress

	
	· Trial #1 begins

· Opening statements

· Witness examinations

· Closing Arguments

· Jury Deliberation
	
	· Trial #2 begins

· Opening Statements

· Witness Examinations

· Closing Arguments

· Jury Deliberation

	Week Six
	· Journal Prompt will consist of an essay reflecting on Trial

· Students as a class will discuss the Trial and how they think it went

· Students will complete their K-W-L’s to end the unit

	
	
	
	

	Week Seven
	
	
	
	
	

	Week Eight
	
	
	
	
	

	Week
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	1
	1.Gothic Literature Unit Introduced

HW:Witches’ Brew Poem
	[image: image3.jpg]

	1.Journal Response

2. Literary Devices

3.Vocabulary Cards

Witches Brew Poem Due Today
	
	1. The Tell Tale Heart Introduced

HW:

1. Finish Tell Tale Heart

2. Five Vocabulary Cards

	2
	
	1.Journal Response

2.Tell Tale Discussion

3.Tell Tale Video

4.Small Group Discussion
	[image: image4.jpg]

	1.Mary Shelly’s Frankenstein

2. Class Discussion

3.Mock Trial

HW: Read Preface-Chp. 2 Frankenstein

2 Vocab Cards
	

	3
	1.Journal Response

2.Compare and Contrast Frank & Tell Tale

3.Mock Trial Groups

HW: Finish Volume I

Vocab Cards Due Today!
	[image: image5.jpg]

	1.Journal Response

2. Frankenstein Discussion: Tone/Moood

3.Mock Trial Preperation

4.Begin VL 2

HW: Finish VL 2

2 Vocab Cards

Vocab Cards Due Today!
	
	1.Journal Response

2.Literary Device Discussion

3.Mock Trial Preparation

4.Begin VL 3

HW:Finish VL 3

2.Vocab Cards

Vocab Cards Due Today!

	4
	
	1.Journal Response

2.Theme Discussion

3.Mock Trial Grooup Theme Discussion

4.Court Room Etiquette

5. To Kill a Mockingbird Video
	
	1.Trial Preperation
	

	5
	1.Mock Trial Preperation

2.Group/Teacher Meetings.
	[image: image6.png]

	1.Trial #1 Begins

2.Opening Statements

3.Witness Examinations

4.Closing Arguments

5.Jury Deliberation
	
	1.Trail #2 Begins

2.Opening Statements

3.Witness Examinations

4.Closing Arguments

5.Jury Deliberation

	6
	
	1.Journal Response: Essay on Trial Reflection

2.Class Discussion about Trials

3.Complete K-W-L
	
	1.Wrap up of Gothic Unit

Journal Turned in Today!

K-W-L Chart Turned in Today!
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Graphic Organizer

Michael Nations

Methods: Graphic Organizer

February 22, 2010

Vocabulary Card

You will use this vocab card format when you encounter new words during our Graphic Literature Unit.

Michael Nations

Methods Writing Unit: Writing is Essay

Wadsworth-Brown

April 25, 2010

Rationale:

“I already know how to write good” The purpose of an Intermediate Composition course is to teach students how to write really good. Being competent in a wide variety of writing styles will be paramount in students’ future success, both in the writing classroom and out of it. We will be tackling multiple styles of writing, with a multitude of prompts and motivations. The unit will culminate in students reflecting on how their writing has changed, been influenced by, and improved due to the work they completed for the unit. Students will be writing a narrative essay, a response essay, a descriptive essay, a literature essay, and finally a reflective essay. Students will be reading published works, teacher examples, student work, and their own work to help improve their abilities and understandings of each type of essay.

Objectives:

At the end of this unit students will be able to:

· Demonstrate a solid understanding of all forms of essay assigned.

· Demonstrate a solid understanding of all grammar lessons presented throughout the course of the unit.

· Students will write all essays following the writing process presented.

· Students will become familiar with writing and revision strategies.

· Students will work on presentations both individually and in groups. They will work on speaking in front of others and working well with others.

Summary:

This lesson will be very demanding of students. It will include all aspects of the writing process. Students will be involved in pre-writing activities, essay writing, revision, group work, read aloud, presentations, and a portfolio.

This unit will begin after students writing abilities have already been established. This way we can jump right into the writing process. The first essay students will be working on will be the narrative. The narrative will be in the form of a culture essay. The first day will be a brainstorming session. Students will talk with the class and in groups about moments and aspects of their lives that are important to them. As with all the other essays assigned throughout the unit, the culture essay will have multiple drafts submitted. There will be revisions sessions, and there will be brainstorming session to help writers improve upon what they have on the page.

After the narrative students will complete a Literature Essay. They will be analyzing and interpreting a short story. The short story will come from options the teacher will provide, or a story of their choosing (must be approved by the teacher). There will be a variety of ways a student can choose to write about. The point being to force students to do close readings and think deeply about what it is they are reading.

After the Literature Essay, students will be completing the Descriptive Essay. The purpose of this assignment is to get students familiar with finding descriptive details in their own and others writings. The lesson will culminate in a hand’s on activity. The students will visually represent their peers’ descriptive essays. Students will know ahead of time that they will be creating a visual representation of someone else’s descriptive essay. This is done in an effort to make students think carefully about getting a detailed account of their surroundings.

The unit will end with a portfolio. Students will bind together all of the work they will have completed throughout the unit. The portfolio will also include one additional piece of writing. This will be the reflective essay. Students will reflect on their progress as a writer. They will reflect on the work they have completed, and on all of the assignments and activities they participated in. What brainstorming, revisions, grammar activities helped them become better writers. While all aspects of this unit are important, the reflection essay stands out. This is where students can recognize for themselves what they have accomplished this unit. This is where they explore their growth.

Length of Curriculum:

The unit will last 6 weeks. Lutheran High School South runs on the block schedule. There will be two separate Intermediate Composition Courses. Each one will have about 18 classes dedicated to the unit.

Materials:

School:

Reading materials

Materials for visual representation of descriptive essay

Computer lab

Textbook

Teacher

Assessment:

The analytic rubric will be used early and often. Students will know exactly what will be expected of them for each and every assignment. Students will also be graded on their journals. Journal will be personal writings, so the teacher will not read them unless asked by a student. Journals will be graded based on completion. Students will be participating in group work and conversation. This class will also include a participation grade, so students will be expected to contribute to the group.

This unit requires a lot from the students. While keeping up with the work is the responsibility of the students, the teacher will do all he can to make sure they are up to date. All students must get assignments checked off by the teacher. This will keep the students on task, and hopefully keep them from getting frustrated and overwhelmed.

The assessment of the overall unit will be designed with the students in mind. All assignments that require a grade will be gone over in great detail. Students will be very aware of what is to be expected of them.

Lesson Plan #1-Pre-Writing

Pre-Writing Reflection Essay

Classroom Discussion & Presentation Model

Materials Needed:

All work completed for the unit

Journals

Computer Lab

Reading Material

Rationale:

The best way to improve ones writing is to reflect on it. This is true with all performance-based activity. The only way we can improve is by reflecting on what we have done. Students will use all of the essay writing this unit has required of them and write a reflective essay. Students will take an honest look at their work and write about it. We will tackle this essay using the same process we have used for all the previous essays.

All writing has a beginning. Students need time to play with their thoughts in order to create quality writing. This is the point of our first lesson on the reflective essay. Students will spend time reading the work they have created, and based on their opinions and those of their peers, students will select aspects to reflect on for the final essay.

GLE’s Addressed:

Reading 1 (C-G&I) Read grade level material, Vocabulary Development, Compare and Contrast text to text, text to self, and text to world

Reading 2 (A) Analyze and evaluate grade level text

Lesson Activities:

Day 1:

1. Teacher will present the portfolio assignment and the last writing assignment at the same time. The portfolio will not be put together until the reflective essay is complete, but explaining its purpose and the portfolio go hand in hand. The reflective essay will be the last piece of writing students enters into their portfolios. It is a reflection on their on ideas about their growth as a writer.

2. We will be reviewing the writing process before we start with the first step. Because this will not be our first time tackling the writing process we will be taking a fresh approach for the review. Introduce play-doh metaphor.

3. After a condensed version of the play-doh activity, we will move onto brainstorming. Students will select from all of the writing they completed during the course of the unit.

4. Students will spend time re-reading their work, and the reviews they received from their classmates and the teacher.

5. Students’ will determine specific details from their previous writings they would like to reflect on. This assignment is only successful if students are honest with themselves and others about their work.

6. Next, Students will organize.. They will arrange the things they selected to write about in order of importance. What things does the student want to focus most of his attention on, and what is less important? This will be last step before drafting begins.

Lesson Plan #2-Drafting

Direct Instruction

Concept Model

Rationale:

Writing about one’s own abilities is tough. To look at areas where we are successful is one thing, but to also look at the parts of our writing that are sub par is a far more difficult enterprise. Our drafting stage of this essay will be as unstructured as possible in an attempt to promote as much honesty as possible. The quicker, faster, and uninhibited the writing comes out the more useful it will be. Students will be held to an extremely high standard when it comes to grammar and structure, but at this point they should be focused on getting as much onto the page as possible. We want students to write reflectively, and we want them to do without reservation.

GLE’s Addressed:

Reading 1 (C-G&I) Read grade level material, Vocabulary Development, Compare and Contrast text to text, text to self, and text to world

Reading 2 (A) Analyze and evaluate grade level text

Reading 3 (C) Use details to evaluate overall effect of tone

Writing 1 (A) Write effectively in various forms and types of writing

Writing 2 (B&D) Compose text with relevant specific details, precise and vivid language.

Lesson Activities:

Day One:

1. Talk with students about what quality reflection is/ looks like. Unlike the last lesson, this lesson is completely individual. But before students break off to work, it is important they understand what it is the teacher is looking for.

2. Teacher will start by defining reflection. Teacher will ask students to discuss their own definitions of reflection, or what they deem to be quality reflection. When do we reflect and why?

3. After the class has agreed on what reflection means, the teacher will present them with examples of what reflection looks like. These examples can be published, but preferably they will come from past examples. The teacher will present both good and bad examples of reflection.

4. Students will next begin to write. At this stage of the essay, the point is to get as much stuff down as possible. Students should not be concerned with structure, grammar, word choice, or style. These will come after the initial writing process is complete.

5. Students will spend the remainder of the period in the Computer lab. They will be writing their first drafts of the reflective essay.

Lesson #3-Revision

Cooperative Learning

Rationale:

Revision. This one word can cause pain in the hearts of students the world over. It can be a frustrating process, but good revision tactics and skills are so vital for students continuing their educational careers. Students can get great feedback from themselves and their peers. Our revision strategies will make sure each student gets plenty of both. Students will be performing a ratiocination of their own papers, and they will be completing a PQP chart for at least three of their peers. In the rationale for the reflection essay I noted that reflection is the only way to improve. Revision is a form of reflection. Students will reflect on their own work and others to help all parties become better writers.

GLES

Reading 1 (C-G&I) Read grade level material, Vocabulary Development, Compare and Contrast text to text, text to self, and text to world

Reading 2 (A) Analyze and evaluate grade level text

Reading 3 (C) Use details to evaluate overall effect of tone

Lesson Activities

Day One:

1. Students will complete ratiocination for their current drafts. There are several rules for the ratiocination. Students will be given a handout that explains all the things they must do.

2. After students complete their ratiocinations, they will move onto the computer lab to implement whatever changes they decided to make.

Day Two:

1. Day two will require a movable space. Students will be exchanging papers with their peers.

2. Students will be completing PQP charts for each paper they read. The PQP chart will be part of their final grade, so they are to be taken seriously.

3. This should be an enjoyable experience for the students. They are welcome to roam the room and have conversations about what they like and what needs more work.

4. Students should try to read and work with students they have not yet worked with. We want as many different voices, opinions, people reading our work as possible.

5. After students have at least 3 PQP’s for the essays, they will go to the computer lab to re-work their essays. They will have the remainder of the period to rework.

6. We will be putting final touches on our essays and constructing our portfolios next period. Students should come to class with a finished product.

Lesson Plan #4

Publishing the portfolio and reflective essay.

Rationale:

This will be the culminating product of the lesson. This lesson has been driven by growth. Growth is spurred by reflection. The portfolio will be a great representation of students work and the progress they have gone through. Often times, students submit a paper, forget about it, and move onto the next assignment. The portfolio will make sure this does not happen. Students will bind together all the work they have submitted throughout the unit. They will be organized by the time in which they were submitted. As a student goes through their portfolio, they will reflect on their growth as a writer. They will use the thoughts of their peers, the teacher, and themselves while they reflect on what they have contributed to the course.

Materials:

Binder

All the work submitted during the unit.

Computer Lab

Dividers

Lesson Activities:

Day One:

1. Students will begin by going over the portfolio. They will receive a handout that explains exactly what is to be expected of them.

2. Students now know how to put together their portfolios. They have a completed reflective essay, the last artifact to be submitted.

3. Students will use the handout to organize their portfolios.

4. Students’ portfolios should represent the individual student. They are free to make it unique in any way they choose.

5. Because the reflective essay is done, students will have time to complete the annotated table of contents. This is not a simple summary of what each page consists of. They should be treated like mini reflective essays. Sort of a reflection on the reflection. They should quickly describe their process of creating, revising, and completing the assignments.

Day Two:

1. Students will present their portfolios to the class.

2. This is not intended to cause anxiety. Students will show students what they created, and, if they feel comfortable, share with their peers a specific aspect of their portfolio they really enjoy.

3. This can be done as either a whole class activity or small group discussion.

4. Teacher will wrap up lesson. Summarize the writing process, and talk about students’ growth as writers. Students will be encouraged to contribute to wrap up conversation with additional insight gained through the process.

	Teacher Calendar
	
	
	

	Week One
	Introduction of writing unit. Explain All four essays, and descriptive project and portfolio.
	Cover the writing process for students.

Pre-writing, rough draft, peer edit, revision, final copy.

Concrete/ abstract word choice assignment,
	First Essay is discussed: Personal Narrative: Culture Essay.

Discussion on culture.

Quick write on aspect of their culture.

Rest of class will be pre-writing: Brainstorming and Organizing. Rough Draft for Homework.

	Week Two
	Peer Edit Day. Arrange desks to allow for movement. Students will complete at least 3 PQP.

Discuss how peer edit day will operate.

After peer edit students will go to CL to re-work. Students will complete ratiocinated of their narrative.
	
	Grammar lesson: We will work on sentence structure and whatever teacher noticed most kids are struggling with. Students will move onto to CL to make changes from teachers edit and their ratiocinations.

	Week Three
	Final Copy of Personal Narrative is due today. All students that would like to are invited to share their Culture Essay’s with the rest of the class. Literature Essay is assigned. Handout given to students.
	Class begins with a conversation about short stories. We will talk about certain literary devices students can use to write their essays. Students will have great freedom in choosing their short stories, but the teacher will share some authors that they might want to consider. Rest of period is dedicated to students finding a short story.
	Students will have completed brainstorming activity at home and completed a first draft. Today will be a peer edit day. After PQP’s students will go to CL to re-work.

	Week Four
	Students will have a busy day today. Students will get their edited papers back from the teacher and final drafts will be do next time. We will be moving on to our next assignment. The Descriptive Essay. We will cover the descriptive essay in a discussion format. Students will begin pre-writing activities.
	
	This paper is not as long as others Rough draft is due today. Because of the next part of the assignment there will be no PQPS for this paper. Teacher will read first drafts and hand them back to students. We will have a grammar lesson today. To be determined on what students need help on. We will end the day with a quick write response essay based on a question posed by the teacher.

	Week Five
	Students will get their papers back from the teacher, and they will immediately go to CL to polish. After 30 min in CL students will print copies and bring back to room. Students will partner up and pick a peers paper at random. They will then begin work on their descriptive project.
	Workday. Students will spend the period on their descriptive visuals.
	We will present the descriptive visuals. Students will fill out response cards to the visuals. We will talk about what details helped students create their visuals. And what was missing.

Reflective Essay is assigned and the portfolio.

	Week Six
	Students will have a draft of their reflective essays. They will have a peer-edit session. Students will move to CL to rework.
	
	Students will have a workday. They will receive their reflective essay from the teacher, and can go to the CL to rework. Students that are comfortable with their essays can begin constructing their portfolios. These will be due next period. Where we will present.

Student Calendar

Week One:

 Initialed Upon Completion

Discussion and handouts covering the writing process.

Pre-writing activities for Personal Narrative; Culture Essay. ______

Culture Quick Write

Rough Draft

Week Two:

Peer-edit day

3 PQP’s for your draft. ______

Ratiocination

Grammar Lesson: Word Choice.

Changes made to PN based on feedback and ratiocination

Week Three:

Personal Narrative: Culture Essay due

Literature Essay assigned and discussed

Short Story and Literary Device discussion

Short Story selected

First draft of Literature Essay due

Peer-edit session

3 PQP’s for your draft

Week Four:

Descriptive Essay Assigned and Discussed.

Pre-writing activities

Final Draft of Literature Essay due

First draft of Descriptive Essay due.

Grammar Lesson: Sentence Structure

Week Five:

Final draft of Descriptive Essay due.

Descriptive Essay project assigned.

DEVP workday.

DEVP presentations.

Reflective Essay assigned

Week Six:

Peer-edit reflective essays.

Re-work reflective Essays

Portfolio assigned.

Class time for Portfolio construction.

Portfolio and Reflective Essay Due

The only way to get better is by quality, honest reflection. Use this sheet to provide that to your peers. You are expected to fill out three of these each peer-edit day. We will do this in groups and individually. Help your peers become better writers!!!

Author:_________________ Reader:_____________________

What did you like about the paper? Identify papers strengths.

What question do you have about the paper? Quality questions will help writer think about whether their papers are organized, clear, and specific.

What kind of polishing do you think the paper needs in order for it to be published? Your comments here should help writer in the critical task of proofreading.

The portfolio is designed to represent your progression as a writer. You have completed many essays during the last 6 weeks, and it is your portfolio that will show them all off. Use this handout to guide you in your process of creating the portfolio.

Remember: Your portfolio will also include a reflection essay. This will be your chance to reflect on your progress as a writer. You will be expected to follow all the stages of the writing process as you complete it.

Portfolio Organization:

a. Title Page

b. Table of Contents

c. Essays and Journal Entries

d. Reflection Essays

Possible Points: 100

Selections:

a. Selected Journal Entries

b. Personal Narrative

c. Literature Essay

d. Descriptive Essay

e. Photos or other representation of Descriptive Visual

f. Response Essay

g. Reflective Essay

Reflection Essay Format:

A. Introduction: Previous understandings and experiences as a writer

B. 2nd paragraph: Reflection on the journal writing

C. 3rd Paragraph: Analysis of Personal Narrative

D. 4th Paragraph: Reflection on Literature Essay

E. 5th Paragraph: Reflection on Descriptive Essay

F. 6th Paragraph: Reflection on Descriptive Project

G. 7th Paragraph: Reflection on Response Essay

H. 8th Paragraph: Understanding of your growth as a writer

Your reflection can include the following

· Impact of grammar unit

· Writing Process

· Organizational Skills

· Critical Thinking

· Problems

· Positives

	
	
	
	
	

	Organization
	Title page is included and title is well thought out and relevant to students work.

Annotated Table of Contents shows attention to detail and quality summary of work submitted

All required selections present
	Title page is included, but know thought or care put into title.

Annotated table of contents is a simple summary of work included.

90% of selections are included.
	Poor or no title page is included.

Table of Contents is not annotated.

All selections are not accounted for.
	

	Selections
	All aspects of writing process are included in the portfolio. Students work shows a variety of style and form.
	PQP’s and brainstorming activities for most writings are included.

Some variety in form and style are presented in writings.
	PQP’s and brainstorming activities are minimal or non-existent.

No variety in form or style in submitted essays.
	

	Reflection Essay

	Reflection essay is very well-organized.

A thoughtful analysis of each selection is represented

Reflection shows a solid understanding of the writing process.

**Discusses achievement and growth as a writer

Few grammatical and sentence errors

	Reflection essay shows adequate organization.

There is an analysis of each selection.

Understanding of most of the writing process is represented.

Some discussion of growth as a writer is included.

Few grammatical and sentence errors.
	Reflection essay is poorly organized.

Little or no analysis of each selection

Does not discuss growth as a writer.

Several grammatical and sentence errors.
	

	Punctuality/ Peer-edit work
	Portfolio is submitted on time

Student actively participated in peer-edit
	Portfolio is a day late.

Student usually participated in peer-edits
	Portfolio not submitted in a timely fashion.

No participation in peer-edits
	

You will include an artistic representation of the word on the back of the card. You will not be judged on your artistic abilities, but you must show an understanding of the words meaning through the your drawing.

Vocabulary Word

Personal Definition of word.

This definition is based upon prior knowledge and context clues.

Dictionary Definition:

This definition comes from the dictionary.

List of synonyms and antonyms of the word.

Create your own unique sentence using the vocabulary word.

That’s So Goth(ic)

Student Handout

This will be your guide as we work through our Gothic Literature Unit. Use it to keep yourself aware and up to date on all assignments throughout the unit.

Homework Assignments are in red.

Due dates are indicated by blue text

Total: ______x5/100

